·III Y # CONTRACTOR REPORT BRL-CR-636 # BRL AD-A224 594 HYDROXYLAMMONIUM NITRATE COMPATIBILITY TESTS WITH VARIOUS MATERIALS - A LIQUID PROPELLANT STUDY - ECKART W. SCHMIDT ROCKET RESEARCH COMPANY AEROSPACE DIVISION OLIN DEFENSE SYSTEMS GROUP **JULY 1990** APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. U.S. ARMY LABORATORY COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND 90 08 01 00% # **NOTICES** Destroy this report when it is no longer needed. DO NOT return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. # UNCLASSIFIED | REPORT D | OCUMENTATION PA | NGE | Form Approved OMB No. 0704-0188 | |--------------------------------|--|--|--| | | formation is intrinced to overage 1 hour let? I
il completeine and reviewing the collection of
ter reasoning this burden, is Washington rea
 -1882, and to the Office of Management and i | reserve, including the time for re
Harmotian. John comments rega
discovers fervices, Directoring to
budget, Passiveers Reduction Proj | historing instructions, spanding embing data teament, and the familiar of the state of the control contr | | 1. AGENCY USE ONLY (Leave blan | d) 2. REPORT DATE July 1990 | Final Report | April 1989 thru March 1990 | | 4. TITLE AND SUSTITUE HYD | roxylammonium Nitrate Co | mpatibility | S. PUNDING NUMBERS | | • | ts with Various Materials - | • • | | | AL | iquid Propellant Study | | F03A909AJGH3 | | & AUTHOR(S) | | | DA306700 | | Eckart W. Schmi | dt . | | DA300700 | | 7. PERFORMING ORGANIZATION N | | | E. PERFORMING ORGANIZATION
REPORT NUMBER | | Rocket Research | - | | 90-R-1439 | | Redmond, WA 9 | 8073-0709 | | | | | | | | | 9. SPONSORING/MONITORING AG | ENCY MAME(S) AND ADDRESS(ES | | 16. SPONSORING / MONITORING
AGENCY REPORT NUMBER | | | stic Research Laboratory | | | | ATTN: SLCBR | -DD-T | 66 | BRL-CR-636 | | Aberdeen Provin | g Ground, MD 21005-50 | 00 | | | 11. SUPPLEMENTARY NOTES | | | | | Ronald Sasse' (COR, | BRL) | | • | | 12a. DISTRIBUTION/AVAILABILITY | STATEMENT | | 125. DISTRIBUTION CODE | | | • | | | | Approved for publ | lic release. Distribution unl | imited. | | | I spp. over ter know | | | | | | | | | | 13. ABSTRACT (Maximum 200 won | (4) . | | • | | The coronatibility of h | ydroxylammonium nitrate (| "HAN"), a key ingr | edient of liquid gun | | propellants, with 48 di | fferent materials of construc | tion was tested in sl | nort-term immersion | | tests in constant tempe | rature baths with observation | n and measurement | of gas evolution. | | Test temperatures were | 298 K and 338 K (25°C an | d 65°C). Test durat | ion was 30 days. | | | led metals, plastics, cerami | | | | of the test, the gas space | ces above the solutions were | analyzed for gas co | emposition. | | | kide and nitrogen was evide | - | = | | | aded HAN solutions were a | | | | | weight loss of the specimens | | | | | eral materials were identifie | d as being incompat | | | solutions. | | | (Author) | | 14 SUBJECT TERMS . Ties | .1.1 | 2 | 15. NUMBER OF PAGES | | LGP-1845 LGP-1846 | | Compatibility | 117 | | Hydroxylammonium n | | CAS RN=13465-08-
Liquid propellants, | I 16. PIGE COUL | | 17. SECURITY CLASSIFICATION | 16. SECURITY CLASSIFICATION | | | | of asport Unclassified | OF THIS PAGE | 19. SECURITY CLASSIFI
OF ABSTRACT | 1 | | | Unclassified | Unclassified | UL | | NSM 7540-01-280-5500 | UNCLASS | IFIED | Standard Form 298 (Rev. 2-89) Processes by ANU 556 235-18 206-182 | INTENTIONALLY LEFT BLANK. # **Contents** | Chante | r 1 INTRODUCTION | 1 | |--------|---|----| | 1.1 | GENERAL INFORMATION | 1 | | | OBJECTIVE | | | | SCOPE OF WORK | | | | PROBLEM STATEMENT | | | | | | | Chapte | r 2 TECHNICAL APPROACH | 3 | | | LIQUID GUN PROPELLANTS | 3 | | 2.2 | SELECTION OF PROPELLANT SOLUTIONS | 6 | | | 2.2.1 Preparation of HAN Solutions | 6 | | | 2.2.1.1 HAN Assay Analysis Methods | 7 | | | 2.2.1.2 HAN Analysis for Trace Metals | 8 | | 2.3 | SELECTION OF MATERIALS TO BE BESTED | 9 | | | | 10 | | | 2.4.1 Description of Test Apparatus | 10 | | | 2.4.2 Selection of Test Atmosphere | 17 | | | 2.4.3 Selection of Total Immersion versus Partial Immersion | 18 | | | 2.4.4 Selection of Sample Size | 19 | | | 2.4.5 Selection of Sample Shape | 19 | | | 2.4.6 Selection of Test Duration | 20 | | | 2.4.7 Selection of Test Temperatures | 21 | | | 2.4.8 Constant Temperature Bath | 21 | | | 2.4.9 Measurement of Rate of Gas Evolution | 23 | | | 2.4.10 Gas Evolution Data Reduction | 23 | | | 2.4.11 Rate of Gas Evolution as Termination Criteria | 24 | | 2.5 | CHEMICAL ANALYSIS OF EVOLVED GASES | 25 | | 2.6 | POST-TEST EXAMINATION OF SAMPLES AT END OF | | | | COMPATIBILITY TEST | 26 | | | 2.6.1 Weight Change Measurements | 26 | | 2.7 | ANALYSIS OF OFF-LOADED PROPELLANT | 26 | | | | | | • | er 3 EXPERIMENTAL RESULTS | 31 | | 3.1 | PRE-TEST ANALYSIS RESULTS | 31 | | | 3 1 1 HAN Aggay Anglycic Regulto | 31 | | 3.1.1.2 Concentrated 60.8% HAN Solution | |---| | | | A A A MAN A A A A A A A A A A A A A A A | | 3.2.1 Weight Change Measurements | | 3.2.2 Pressure Rise / Gas Evolution Measurements | | 3.2.2.1 Gas Evolution at 298 K (25°C) | | 3.2,2.2 Comments on Data Reduction | | 3.2.2.3 Gas Evolution at 338 K (65°C) | | 3.2.3 HAN Trace Metals Post-Test Results | | 3.2.4 Gas Analysis by Gas Chromatography 64 | | 3.2.5 Additional Gas Analysis 68 | | 3.3 KINETIC ANALYSIS OF DECOMPOSITION RATE DATA 69 | | 3.3.1 Gas Evolution Rate Kinetic Analysis | | 3.4 SUMMARY AND CONCLUSIONS 70 | | ACKNOWLEDGMENT 71 | | References | | | | Figures | | * • Par-An | | | | Figure 2.1: Distribution by Type of Materials9 | | Figure 2.2: HAN Compatibility Test Apparatus, Schematic | | Figure 2.3: Loading of Ampules with HAN Solution under an Inert | | Atmosphere14 | | Figure 2.4: Compatibility Test Ampule Loaded with Sample and HAN Solution .15 | | | | Figure 2.5: Hermetically Sealed Compatibility Test Apparatus (RRC Model) 17 | | Figure 2.5: Hermetically Sealed Compatibility Test Apparatus (RRC Model) 17 Figure 2.6: Constant Temperature Bath with 25 Ampules Prior to 25 °C Test 22 | | | | Figure 2.6: Constant Temperature Bath with 25 Ampules Prior to 25 °C Test 22 Figure 2.7: Flow Rate of HAN Solutions into AAS Nebulizer | | Figure 2.6: Constant Temperature Bath with 25 Ampules Prior to 25 °C Test 22 | | Figure 2.6: Constant Temperature Bath with 25 Ampules Prior to 25 °C Test 22 Figure 2.7: Flow Rate of HAN Solutions into AAS Nebulizer 29 Figure 3.1: Compatibility of Materials in 60.8% HAN at 298 K (25 °C) 40 | | Figure 2.6: Constant Temperature Bath with 25 Ampules Prior
to 25 °C Test 22 Figure 2.7: Flow Rate of HAN Solutions into AAS Nebulizer 29 Figure 3.1: Compatibility of Materials in 60.8% HAN at 298 K (25 °C) 40 Figure 3.2: Compatibility of Materials in 60.8% HAN at 298 K (25 °C) 41 Figure 3.3: Compatibility of Materials in 60.8% HAN at 298 K (25 °C) 42 | | Figure 2.6: Constant Temperature Bath with 25 Ampules Prior to 25 °C Test 22 Figure 2.7: Flow Rate of HAN Solutions into AAS Nebulizer 29 Figure 3.1: Compatibility of Materials in 60.8% HAN at 298 K (25 °C) 40 Figure 3.2: Compatibility of Materials in 60.8% HAN at 298 K (25 °C) 41 | | Figure 2.6: Constant Temperature Bath with 25 Ampules Prior to 25 °C Test 22 Figure 2.7: Flow Rate of HAN Solutions into AAS Nebulizer 29 Figure 3.1: Compatibility of Materials in 60.8% HAN at 298 K (25 °C) 40 Figure 3.2: Compatibility of Materials in 60.8% HAN at 298 K (25 °C) 41 Figure 3.3: Compatibility of Materials in 60.8% HAN at 298 K (25 °C) 42 Figure 3.4: Compatibility of Materials in 60.8% HAN at 298 K (25 °C) 43 | | Figure 2.6: Constant Temperature Bath with 25 Ampules Prior to 25 °C Test 22 Figure 2.7: Flow Rate of HAN Solutions into AAS Nebulizer 29 Figure 3.1: Compatibility of Materials in 60.8% HAN at 298 K (25 °C) 40 Figure 3.2: Compatibility of Materials in 60.8% HAN at 298 K (25 °C) 41 Figure 3.3: Compatibility of Materials in 60.8% HAN at 298 K (25 °C) 42 Figure 3.4: Compatibility of Materials in 60.8% HAN at 298 K (25 °C) 43 Figure 3.5: Compatibility of Materials in 60.8% HAN at 298 K (25 °C) 44 Figure 3.6: Compatibility of Materials in 60.8% HAN at 338 K (65 °C) 50 | | Figure 2.6: Constant Temperature Bath with 25 Ampules Prior to 25 °C Test | | Figure 2.6: Constant Temperature Bath with 25 Ampules Prior to 25 °C Test | | Figure 2.6: Constant Temperature Bath with 25 Ampules Prior to 25 °C Test | | Figure 2.6: Constant Temperature Bath with 25 Ampules Prior to 25 °C Test | | Figure 2.6: Constant Temperature Bath with 25 Ampules Prior to 25 °C Test | | Figure 2.6: Constant Temperature Bath with 25 Ampules Prior to 25 °C Test | | Figure 2.6: Constant Temperature Bath with 25 Ampules Prior to 25 °C Test | | Figure 2.6: Constant Temperature Bath with 25 Ampules Prior to 25 °C Test | | Figure 2.6: Constant Temperature Bath with 25 Ampules Prior to 25 °C Test | # Tables | Table 2.1: Comparison of AAS and ICP Detection Limits | 28 | |---|------| | Table 3.1: HAN Acceptance Test Results | 32 | | Table 3.2: Analysis of Concentrated HAN Solutions | 33 | | Table 3.3: Weight Change of Test Specimens at 298 K and 338 K (25 and 65°C) | .35 | | Table 3.4: Gas Evolution at 298 K (25°C) | 47 | | Table 3.5: Gas Evolution Rate at 298 K (25°C); In Order of Decreasing Gas | | | Evolution | 49 | | Table 3.6: Gas Evolution at 338 K (65°C) | 60 | | Table 3.7: Gas Evolution at 65°C; In Order of Decreasing Gas Evolution Rate | . 62 | | Table 3.8: Gas Evolution Rates of HAN Blanks | 63 | | Table 3.9: Summary of Metals Analysis by Atomic Absorption | 65 | | Table 3.10: Summary of Gas Analysis | 66 | | Table 3.11: Kinetic Rate Analysis of Gas Evolution Rates | 69 | | | | | Accesi | on For | ····· | | |---------------|----------------|---------|--| | DITC | ounced | V | | | By
Distrib | ution (| | | | Α | vailabilit | y Codes | | | Dist | Avail a
Spe | | | | A-1 | | | | INTENTIONALLY LEFT BLANK. # Chapter 1 # INTRODUCTION # 1.1 GENERAL INFORMATION This is the final report on a contract that was awarded to Rocket Research Company (RRC), in the Aerospace Division of the Defense Systems Group of Olin Corporation, by the United States Army Ballistic Research Laboratory (BRL), Aberdeen Proving Grounds as the result of a competitive procurement in response to solicitation DAAD05-89-R-5453. The BRL Contracting Officer's Representative was Mr. Ronald A. Sasse'. The research program involved the testing of candidate materials of construction for compatibility with the key ingredient of liquid gun propellants, namely concentrated aqueous solutions of hydroxylammonium nitrate, NH₃OH⁺ NO₃⁻ (HAN). Materials included metals, alloys, plastics, and lubricants. Rocket Research Company has been actively involved in compatibility testing of materials of construction with rocket propellants such as hydrazinium nitrate solutions in water and hydrazine. Hydrazine is a hydronitrogen compound similar to hydroxylamine. Hydrazinium nitrate is an acidic salt as is hydroxylammonium nitrate. The RRC propellant compatibility test effort has continued for over twenty years and storability data are now available on several nitrate propellant blends in contact with various materials of construction. The tankage system of a liquid propellant gun is similar to tankage systems for energetic monopropellants for rocket propulsion. The extreme temperatures encountered in the liquid propellant gun breech are similar to temperatures encountered in rocket engines. It is from this related experience background with liquid rocket monopropellants that RRC has approached the liquid gun propellant materials compatibility question. # 1.2 OBJECTIVE The objective of this final report is to provide all information necessary to document the progress made by the contractor in comparison to the goals established in the work plan and the contract statement of work. It is a further objective of this report to assemble the vast amount of data generated during the contract in an easily accessible "user-friendly" format. The format should be such that the user will quickly obtain information about the acceptability or incompatibility of a candidate material of construction. # 1.3 SCOPE OF WORK The purpose of this contract was to determine the effect of various materials of construction, including metals, alloys, plastics, and greases on liquid gun propellants (LGP). One hundred tests had to be performed on one ingredient of the LGP-1845 or LGP-1846 propellant called hydroxylammonium nitrate, NH3OHNO3 (HAN). These 100 tests were performed on 48 Government-furnished (GFE) materials and two controls (HAN without any additive) at two different temperatures, 298 K (25°C) and 338 K (65°C). Pressure rise during the 30-day tests was monitored daily as an indication of compatibility. Post-test samples were examined for signs of corrosion and some of the off-loaded propellant was analyzed for leached metals. The gas space above the samples was analyzed for chemical composition of the gases formed. This gas composition information can be useful to interpret the mechanism of incompatibility. # 1.4 PROBLEM STATEMENT There are two concerns about the compatibility of materials of construction with liquid gun propellant ingredients. The first is the effect of the corrosive medium on the material, causing possible loss of structural integrity. The second is the effect of contaminants leached from the material of construction on the storage stability of the propellant. The test program conducted here addressed both concerns. # Chapter 2 ### TECHNICAL APPROACH Forty-eight (48) Government-furnished (GFE) materials and two blanks (hydroxyl-ammonium nitrate solution only, no material specimen inserted) were tested at two different temperatures for periods of 30 days and the rate of gas evolution was measured. At the end of the test, if sufficient gas had evolved, the nature of the evolved gas was determined by gas analysis. The propellant off-loaded from the test tube was analyzed for leached metals (if the material was a metallic material) and the specimens were examined for weight change and changes in appearance. # 2.1 LIQUID GUN PROPELLANTS Liquid gun propellants currently under consideration consist of concentrated aqueous solutions of hydroxylammonium nitrate and triethanolammonium nitrate. The corrosive properties of this solution make it necessary to conduct careful materials compatibility evaluations. The solutions are ionic (though not fully ionized due to the high salt concentration), mildly acidic, contain both oxidizing and reducing species, and would therefore be expected to be reactive with a large number of materials. Composition of Liquid Gun Propellants. For actual applications, two slightly different liquid gun propellants are being considered: BRL-1845 and BRL-1846. These propellants have been historically called BRL-1845 and BRL-1846 but are now also called Liquid Gun Propellant LGP-1845 and LGP-1846. In the context of the work reported here, the two designations (BRL and LGP) are used interchangeably. Nominal compositions of LGP-1845 and LGP-1846 were given in a physical properties report published by BRL (Reference 1). LGP-1845 consists nominally of 63.23 wt.-% hydroxylammonium nitrate 19.96 wt.-% triethanolammonium nitrate 16.81 wt.-% water When expressed in terms of molarity instead of mass percent, LGP-1845 has the following nominal composition: 9.62 M hydroxylammonium nitrate 1.38 M triethanolammonium nitrate 13.64 M water # LGP-1846 consists typically of 60.79% hydroxylammonium nitrate 19.19% triethanolammonium nitrate 20.02% water or, in terms of molarity of the solution: 9.09 M hydroxylammonium nitrate 1.30 M triethanolammonium nitrate 15.93 M water There is currently no existing military specification for these propellants. Until such a specification is issued, deviations of +/- 0.5% by weight from the nominal compositions have been considered acceptable for testing and contracting procurement purposes. The maximum amount of free acid allowed is recommended at 0.1%. The materials compatibility of these two LGP propellants is essentially identical. The contract statement of work required the contractor to use aqueous HAN solutions containing from 57 to 63% by weight HAN. The nominal HAN concentration used in this study was 60.8% HAN which is equivalent to a 12.2 molar solution and identical to the nominal HAN content in LGP-1846. Similar propellants previously developed by the U. S. Navy, such as the NOS-series,
also included hydroxylammonium nitrate, but only few previous materials compatibility investigations are published on those propellants (Reference 2). Effects of Metal Ion Contamination on Thermal Stability of Liquid Gun Propellants. For practical applications of liquid gun propellants it is imperative that the propellants be storable under field conditions (-40 to +160°F). Both storage stability and thermal stability of HAN solutions and liquid gun propellants are adversely affected by the presence of transition metal ions. Transition metal ions are readily leached from the surface of incompatible materials in contact with the propellant. RRC has observed this phenomenon on numerous occasions with hydrazine and hydrazinium salt solutions which act similar to aqueous hydroxylammonium nitrate solutions. Lack of storage stability would slowly degrade the liquid gun propellant to a point where the impetus no longer meets the required performance criteria. A reported laboratory test in which a 3-month exposure of LGP-1846 to a piece of copper foil resulted in reduction of HAN concentration from 60.33% to 49.12% is described in Reference 3. Excessive gas evolution accompanying such obvious incompatibility might burst storage containers overpressurization. Insoluble corrosion products or evaporation residues formed as the result of decomposition and corrosive attack might clog injector flow passages or foul spark plugs in the ignition system. Lack of thermal stability might also result in premature ignition of liquid g propellants in the injection passage prior to injection into the breech or before the liquid charge injection cycle in a regenerative gun is complete. Such instability could also make the propellants more susceptible to adiabatic compression initiation. In an effort to guarantee storage and thermal stability, two common safety measures are being taken: - 1. The propellant ingredients and all liquid gun propellants are procured to a specification which limits the amount of tolerable contamination in the starting product. Acceptance tests will be conducted to verify compliance of loaded liquid gun propellants with the procurement specification. - 2. As a second precaution, all materials coming in contact with liquid gun propellants are carefully screened in a materials compatibility test program to assure that no transition metal ions (or any other metal ions) are leached from the materials of construction during storage or operation of the liquid propellant gun. It is for the second reason that the just completed testing program was proposed and a contract was awarded. In addition to metals leached from inorganic materials, other species can be leached from nonmetallic materials that would interfere with proper operation of the gun. Organic tar or resin residues on the sliding surfaces of the regenerative gun piston might cause the piston to jam or particulates on the injection valve seat might cause the valve to leak. However, no analysis for leached organics was conducted under the program described here. During the development of liquid gun propellants it became apparent to various authors that the presence of transition metal ions adversely affected the thermal stability and storability of the mixtures (References 4, 5, 6 and 7). lnitially these tests had been conducted with LGP-1845 and LGP-1846 which consists of hydroxylammonium nitrate (HAN), triethanolammonium nitrate (TEAN), and water. Copper, ire n, and nickel ions were found to be the most deleterious contaminants and it was assumed that other transition metal ions might have similar effects. In general, and again in agreement with observations made at Olin Rocket Research with hydrazine propellants, elements with incomplete d-shells in their electronic structure are catalytically most active. Zinc or cadmium, although they are also transition group elements, have completely filled d-shells and are less active. Conversely, cadmium has a stabilizing effect for hydrazine solutions. Of the two salt ingredients in LGP-1845 and LGP-1846 propellant, the HAN was found to be the propellant component that was predominantly responsible for adverse reactions with metals. Therefore, additional studies were carried out with HAN solutions at other organizations to isolate the effect and avoid any interference by TEAN (References 8,9 and 10). There do not seem to be any plans to study materials compatibility with TEAN/water system in an effort to isolate the cause of materials incompatibility with LGP and in order to parallel the HAN/water studies done here. It is not anticipated that much could be learned from such a study. More could be learned by studying HAN/water first as was done here. The effect of the presence of TEAN on the overall corrosion phenomena has not yet been studied in detail. Reactions of copper and iron ions in HAN solutions were studied in detail and it was shown that the reaction of Fe³⁺ is electrocatalytic while the reaction of Cu²⁺ is not (Reference ¹¹). The reason for the strong catalytic activity of iron is the ease with which it changes its state of oxidation between the trivalent and the bivalent state. In HAN solutions, Fe³⁺ is reduced by hydroxylammonium ion to Fe²⁺ and the Fe²⁺ is re-oxidized to the trivalent state by the nitrate ion. If sufficient iron leaches from an incompatible material of construction that was inadvertently built into the storage tank, it is quite possible that the propellant will be expended after several years of storage. Even after a short time, the performance of the propellant would be degraded to a point where it would not longer meet the specification. Gas evolved during this period may rupture the tank. The time to rupture of sealed glass vials has been used as a test method to measure compatibility of LGPs with materials of construction (Reference ¹²). Copper Cu ²⁺ ion, on the other hand, although it does not undergo the multiple valence change as easily as iron, catalyzes the production of nitric oxide NO during propellant decomposition. In the presence of air, NO converts to NO₂ which reacts with the propellant and greatly enhances thermal decomposition, thus rendering the propellant less stable. # 2.2 SELECTION OF PROPELLANT SOLUTIONS # 2.2.1 Preparation of HAN Solutions Testing was to be performed in solutions containing from 57 to 63% hydroxylammonium nitrate with a nominal concentration of 60.8% (12.2 molar). This is similar to the HAN concentration in LGP-1846, with the TEAN portion replaced by additional water. Hydroxylammonium nitrate was commercially available as 24% aqueous solution (4.8 molar) from Southwestern Analytical Chemicals in Austin, TX. The 24% solution is easily concentrated in a Rotavapor under partial vacuum in a water bath not exceeding 45°C (Reference ¹³). The 24% HAN solution is shipped as a Corrosive Liquid N.O.S. - UN1760 per CFR 49. The more concentrated 60% (12.1 molar) solution is neither cap-sensitive nor is it positive in the card gap test at zero cards (Reference ¹⁴). Experimental quantities of 85% HAN solutions have been shipped under an Oxidizer (N. O. S.) UN1479 49CFR 173.153(B)(1) designation (Reference ¹⁵). Filling at least 100 flasks with 40 mL of EAN solution during the current contract required at least 4 L of the 60% solution. Reserve solution was also prepared for those tests that might have to be terminated after 1 day or 7 days, requiring a substitute material to be placed in test with fresh solution. # 2.2.1.1 HAN Assay Analysis Methods If one assumes the HAN solutions are pure, then the easiest way to quickly measure the approximate HAN concentration is by density or refractive index. Also an accurate determination of HAN assay can be made by acidimetric titration with KOH or NaOH and visual or potentiometric end point indication. Initially, HAN assay titrations were performed at U. S. Army laboratories using KOH solutions in ethanol as the titrant (Reference ¹⁶). The assay analysis of HAN solutions is substantially easier than the analysis of LGP-1845 or LGP-1846 since only two instead of three ingredients are involved. For the analysis of ternary LGP propellants, other bases have to be used as titrants (Reference ¹⁷). Olin Chemicals, a major proposed future producer of HAN solutions, uses an automatic titrator to analyze not only for HAN assay, but also for free nitric acid in the finished product (Reference ¹⁸), but unfortunately such an instrument was not available for HAN assay determinations during the current program and titration with visual end point indication with an acid-base indicator was used instead. A previous BEL contractor (References ¹⁹ and ²⁰) had used an acidimetric titration with 1-N sodium hydroxide and thymolphthalein indicator. This method has the disadvantage that it will not recognize HAN solutions that are deficient in free nitric acid and have excess free amine. Therefore, an alternate method for titrimetric HAN assay was recommended by the U. S. Army BRL Contracting Officer's Representative after start of the contract (Reference ²¹). This method adds a known amount of nitric acid to the sample to be analyzed prior to its titration. The nitric acid is then subtracted when the results are calculated. This method has the advantage that also small deviations of nitric acid deficiency can be recognized. This method recommends the addition of a known amount (1 to 4 mL) of 0.25 M to 0.30 M nitric acid to a solution of 28 grams of LGP or HAN solution in 40 mL distilled water, mixing, and titrating with 0.2 M to 0.3 M NaOH solution. # 2.2.1.2 HAN Analysis for Trace Metals It is imperative to verify that the batch of HAN solution prepared at the beginning of the contract is free from contaminant metal ions that could jeopardize the success of the entire test series. Therefore, the procured 24% solution as well as the concentrated 60% solution has been analyzed for trace contamination of heavy metals. The main objective of
the analysis was to analyze for iron, copper, nickel, and chromium to verify the absence of these metals in concentrations greater than 5 ppm. The analysis methods are described in more detail in Par. 2.7. In the absence of a military specification (MIL SPEC) for the procurement of HAN or LGP-1846, RRC used the following product specification in the procurement of 24% HAN solutions, as do other contractors: Hydroxylammonium nitrate content 24% minimum, 25% maximum Sum of all heavy metals (Fe, Cu, Cr, Ni etc.) 5 ppm maximum pH 2.5 to 3.0 Total other contaminants (e.g. ammonium nitrate) 1.0% maximum Free nitric acid 0.1% maximum color colorless, clear The supplier was asked to supply a batch analysis with the shipment of the chemical. The supplier stated that their product has typically the following properties: Hydroxylammonium nitrate content 24±1 % pH 3 to 4 Free nitric acid (stabilizer) less than 0.01 molar Aluminum less than 0.2 ppm Sulfate less than 10 ppm Barium less than 0.1 ppm Chloride less than 10 ppm less than 0.2 ppm Iron less than 10 ppm Sum of calcium and magnesium Ash less than 10 ppm Our results of HAN analysis are given in Paragraph 3.1.1. Color coloriess, clear ### 2.3 SELECTION OF MATERIALS TO BE TESTED The selection of materials to be tested was not the responsibility of the contractor under the current contract. The 48 different materials tested were Government Furnished Equipment (GFE) samples. The 48 materials included metals, coatings, ceramics, plastics, and lubricants. The statistical distribution of the types of materials tested is illustrated in Figure 2.1. # DISTRIBUTION BY TYPE OF MATERIAL MATERIALS TESTED UNDER CONTRACT DAAD05-89-C-0052 Figure 2.1: Distribution by Type of Materials The main system components expected to be in long-term contact with the propellant are the tank, the propellant lines, the shutoff valve, the shuttling piston in a regenerative liquid propellant gun, and the injector nozzles. In addition, propellant management devices (bladders, diaphragms, pistons) separate the pressurant gas and the propellant. At the beginning of the contract, emphasis was on materials that would be in contact with mixed propellants. During a later contract period, other materials were added that may be used in chemical plants where HAN is manufactured and mixed with TEAN. As was indicated in the proposal (Reference ²²), it was anticipated that sufficient material for at least three test coupons of each material would be provided by the contracting agency: one for the 298 K (25°C) test, one for the 338 K (65°C) test, and one to keep as a control coupon for before-and-after side-by-side photography should the appearance change as the result of the exposure. Unfortunately, insufficient material was available such that before-and-after side-by-side photographs could not be taken on those samples where corrosive attack was visible. GFE materials were received in three different shipments over the course of four months and were used "as received" (except for cutting them to uniform size). No additional cleaning was done with any of the samples. It is important to maintain traceability as to the origin of the material for the sake of reproducibility. For instance, it may be desirable to conduct future testing on similar or even identical materials (e.g., using HAN/TEAN/H₂O blends instead of HAN solutions) and make comparisons. The results might differ slightly if materials from different vendors or batch numbers were used. It is suggested to procure a supply of identical material now for future tests, and making the vendor names and batch numbers part of the test record. Many vendors make process changes, but maintain the same brand name or trademark on that product. Most vendors are quite generous in supplying free no-cost evaluation samples, but such samples are rarely documented by manufacturing date and batch number. # 2.4 EXPERIMENTAL METHODS # 2.4.1 Description of Test Apparatus A schematic of the test apparatus and the constant temperature bath is shown in Figure 2.2. The apparatus consisted of a 50-mL borosilicate glass ampule to which was attached a mercury-filled U-gauge for measuring the pressure of the evolved gases. Gas evolution was taken as a sign of materials incompatibility and the rate of gas evolution was a measure of the degree of incompatibility. It was of interest to determine the nature of the evolved gases to make deductions about the probable cause of decomposition and possible effects of products on the materials exposed to the vapor phase alone. # HAN COMPATIBILITY TEST APPARATUS Figure 2.2: HAN Compatibility Test Apparatus, Schematic Borosilicate glass (Pyrex) was chosen for the compatibility flasks. In this regard, hundreds of compatibility tests at RRC have been carried out using Pyrex flasks and the rate of gas evolution in the control flasks is always very low. The control flasks will be from the same batch of ampules as those used for the materials compatibility tests. The ampules came from the supplier in a cleaned condition. The ampules were similar to ampules used for medicinal injection fluids. The ampules were taken from the sealed box, inspected visually for cleanliness, and used without additional cleaning, just prior to inserting the materials sample. The connection to the U-gauge was then made with a fused glass seal using standard glass blowing techniques. The U-tube gauges were pre-assembled and cleaned with laboratory detergent (e.g., Alconox), rinsed with distilled water, and dried prior to attaching them to the ampules. In most cases, the ampules were attached to the U-gauge with the sample already in place inside the ampule. In a few cases, the apparatus could be assembled first and the skinny sample could be slid through the narrow neck of the assembled apparatus. Also, all oil and grease samples could be injected after the apparatus was already completely assembled. Extreme care had to be taken to prevent scorching the sample while the glass blowing was in progress. This was a comparatively simple operation since RRC's standard compatibility apparatus has to be sealed with a glass blowing torch while the sample and the propellant is already in place. Having high-energy propellant in immediate vicinity of a glass blowing torch and red hot molten glass requires additional safety precautions which were not necessary in this program. Following the glass blowing, the assembled apparatus was evacuated and tested for leaks with a Tesla coil in a darkened room. Any pinholes in the fused glass joints could thus be identified before the apparatus was filled with propellant. The evacuation also served to remove any condensation in the flask caused by the preceding glass blowing operation. The two openings (the rubber septum port and the open end of the manometer) were covered with temporary rubber septums and the ampules were then stored in ambient air or in the glove box under argon until they were ready to be filled with HAN solutions. The remaining steps were carried out in an argon-filled glove box to eliminate ambient air (see Par. 2.4.2 Selection of Test Atmosphere). The design of the ampule/manometer combination used at RRC was modified from that used by a previous BRL contractor such that the septum port was now coaxial with the ampule and the syringe needle would now reach clear to the bottom of the ampule without having to snake around bends in the apparatus. This design is superior because it avoids accidental smearing of liquid on the walls in the vapor space of the apparatus. The liquid was injected into the assembled apparatus (already containing the materials specimens) through a capillary syringe needle from a graduated syringe. This allowed accurate dispensing of exactly 40 mL of the HAN solution. Figure 2.3 shows the process of loading the ampules in a glove box. The capillary needle was inserted through the septum port (prior to attaching a rubber septum) and reached all the way to the bottom of the ampule for dispensing the liquid. Care was taken not to smear any liquid on the wall when retracting the syringe needle. All this was done in a glove box under argon. The time at which the liquid was admitted to the sample was the starting time of the 30-day experiment at 298 K (25°C) since ambient temperature was not much different from the constant temperature bath. For the 338 K (65°C) tests, the samples would spend a few days at ambient before the constant temperature bath was heated to 338 K (65°C) and the 30-day count was started. Mercury was introduced into the U-gauge manometer to fill both legs of the manometer to half their length. This gave a maximum readable pressure range once the gas evolution started. The mercury used was vacuum degassed and filtered through a pinhole prior to use. This was necessary not only to eliminate contaminants, but also to obtain a clean meniscus that is needed for accurately measuring the pressure to ± 0.1 mm with a cathetometer. Finally, a new rubber septum was placed on the septum port to seal it gas tight. After this final step, the loaded and tightly sealed ampules were removed from the glove box and inserted into the constant temperature bath. Figure 2.4 shows a completely assembled compatibility test ampule ready to be inserted into the constant temperature bath. Those ampules inserted into a 338 K (65°C) bath experienced some initial pressure rise from the thermal expansion of the gas in the vapor space ("ullage") alone. This slight overpressure was not vented due to the difficulty in re-connecting the septum tightly, the risk of suffering pressure loss during the 30-day test, and inadvertent introduction of air while the pressure of the 65°C warm sample is vented to ambient pressure. The initial travel of the mercury due to ullage warm-up thus reduced the travel remaining for the test before gas would bubble though the low portion of the U-manometer at the end of the test. Figure
2.3: Loading of Ampules with HAN Solution under an Inert Atmosphere Figure 2.4: Compatibility Test Ampule Loaded with Sample and HAN Solution The amount of gas evolved during the 30-day observation period was calculated from the ullage volume of the flask, the pressure read from the manometer, and the temperature and was reduced to standard conditions (Standard Temperature and Pressure = STP). The total volume of several of the flasks was determined by filling with water and weighing. The flasks were all constructed as identical as possible and flask-to-flask variations of total volume were held at a minimum. All manometers were filled to approximately the same mercury level at the beginning of the test. The ullage volume was calculated from the total internal volume minus the volume of liquid loaded into the ampule (40 cm³). The sample itself did not occupy much volume and was ignored. The length of the U-gauge was 34 cm from top to bottom of the U. The full scale range was 300 mm Hg corresponding to a gas evolution of approximately 16 cm³ STP at 338 K. A widened section like a small funnel at the top of the open end of the U-gauge allowed gases to escape in the event of unintended overpressurization without spilling the mercury on the bench top or the floor. A catch pan was placed under the U-gauges to catch mercury spillage in the unlikely event of overpressure or glass breakage. The vapor pressure of the HAN solution is lower than that of water and is similar to but somewhat higher than that of LGP-1846, i.e. approx. 12 mm Hg at 298 K (25°C) and 89 mm Hg at 338 K (65°C). It is part of the total pressure measured. The partial pressure of the vapor (the pressure reading at the beginning of the 30-day test period) was subtracted from the pressure read on the manometers prior to the calculation of the amount of gas formed. Minor fluctuations of the constant temperature bath temperature would cause vapor pressure fluctuations on the manometer. The bath temperature was kept constant to within ± 0.1 °C in order to prevent pressure fluctuations. Since the flasks and U-gauge manometers were open ended, the readings fluctuated with the ambient barometric pressure. The ambient barometric pressure was read each day when the samples were read and entered in the test log for future data reduction. This mode of testing with open-ended U-gauges has the disadvantage that it is sensitive to ambient pressure fluctuations, whereas other materials compatibility test methods are independent of ambient pressure fluctuations if the U-gauge is hermetically sealed under vacuum and not exposed to atmospheric pressure fluctuations (Reference ²³). Admittedly, the open-ended U-gauge ampules are easier to build and to fill and are perfectly adequate for tests where high rates of gas evolution must be expected. Their use is perfectly acceptable for initial compatibility testing where high accuracy is not required, but for those samples that show slow rates of gas evolution, it should be followed by long-term tests using hermetically sealed ampules like the one shown in Figure 2.5. The RRC-type apparatus is preferred for long-term compatibility testing with samples that have low rates of gas evolution. Figure 2.5: Hermetically Sealed Compatibility Test Apparatus (RRC Model) # 2.4.2 Selection of Test Atmosphere It is known that oxygen from ambient air can react with some of the materials in an acidic / strongly ionic solution and it may adversely affect the test results. When attempting to determine the solubility of oxygen in HAN solutions, it behaved anomalous since it apparently slowly reacts with the hydroxylammonium ion to produce nitrous oxide (Reference ²⁴). It is also known that nitric oxide, should it form through the decomposition of hydroxylammonium nitrate, would become oxidized by oxygen to form nitrogen dioxide which would react with HAN, thus escaping analysis in the gas phase. Also, some oxygen may form during the decomposition of HAN solutions and if the ampules were not carefully freed from air to start with, one could not discern between oxygen formed from HAN reactions or oxygen present as a contaminant. For these reasons, the tests were conducted under an atmosphere of argon. The glove box was purged with argon for several hours prior to loading and the absence of oxygen was verified by GC analysis of a grab sample taken from the glove box atmosphere. A large weather balloon was inflated inside the glove box to displace the previous atmosphere and to minimize the volume that needed to be purged. The ampules, the material specimens, the degassed hydroxylammonium nitrate solution, and the mercury were all placed into a glove box and purged with argon. The ampules were purged with argon, loaded with hydroxylammonium nitrate solution, and sealed with a rubber septum inside the glove box to prevent exposure to atmospheric oxygen. If the ampule initially contains only argon, it will then be possible to analyze for formed nitrogen, oxygen, or nitric oxidein the gas space above the sample at the end of the test. However, argon and oxygen are difficult to separate on the molecular sieve column unless the gas chromatograph oven is cooled to below room—temperature. It was thought to be advantageous to conduct the tests under a helium atmosphere instead of an argon atmosphere. For the very first series of 25 samples, helium instead of argon was used initially in the glove box to fill the ampules under an inert gas atmosphere. However, the rubber septums had an excessively high permeability to helium and the tests had to be abandoned and re-started after replacing the helium with argon (see Paragraph 3.2.2.1). Helium is not recommended for tests where rubber septums are used as seals. It was noted during tests at other organizations where seals for pressure gauges in HAN propellants were evaluated for compatibility and permeability that helium had the highest permeability of all gases under consideration (Reference 25). # 2.4.3 Selection of Total Immersion versus Partial Immersion In order to maximize the possibility of detecting adverse reactions between the material and the liquid gun propellants, the entire samples were immersed in the liquid. This is in analogy to compatibility testing done by other organizations on LGP-1846. There have been rare incidents where corrosion in the vapor phase above the liquid level was more severe than in the liquid itself. This can be caused by interaction of the liquid with the atmosphere above the liquid, resulting in a more corrosive environment than either liquid or vapor by itself. The current test method would not detect such types of corrosion. It was noted that many of the materials coupons submitted for testing had a small hole drilled into one end, as if the samples were intended to be suspended from a wire such that only the lower portion was immersed in the liquid propellant. However, since no detailed instructions were given with the samples, the coupons were totally immersed in the propellant same as the other materials that did not have pre-drilled holes in them. # 2.4.4 Selection of Sample Size Most of the material specimens supplied by the contracting agency were small enough to fit through the 8-mm inner diameter neck of the ampules without further cutting. It appeared that many of the GFE samples provided by the contracting agency were cut by another government contractor to dimensions of 1 inch length by 1/4 inch thickness. These coupons were easily loaded into the ampules. Other materials submitted by the contracting agency for testing were oversize and had to be cut to size. Yet other materials, laminated multi-layer composites, coating materials, or glass ceramic coatings on a steel flange, could not be cut to size and had to be returned untested. It was desirable to use as large a sample as possible in order to obtain measurable rates of gas evolution during the 30-day observational period. Therefore, provided that the material supplied was of sufficient width, the coupons were cut 65 mm length and 8 mm width, which is short enough to be completely immersed in the 40 mL of liquid, but long enough to provide a sufficient surface area (e.g. 11.9 cm² with a 1-mm = 0.04 inch thick flat coupon) to generate measurable gas evolution and metals leaching for those materials of marginal compatibility. Samples that were cut to size at RRC from larger stock were weighed and measured, cleaned with 2-propanol, dried, and bagged and sealed in polyethylene bags until ready to be used. # 2.4.5 Selection of Sample Shape The RFP did not prescribe the sample shape and previous reports on BRL- sponsored compatibility testing with LGP-1846 were not specific with regard to the sample shape (or even the surface area) of the specimens used. It was noted that many of the materials coupons submitted for testing had a small hole drilled into one end, as if the samples were intended to be suspended from a wire such that only the lower portion was immersed in the liquid propellant. However, since no other instructions were given, the samples were used as-received and totally immersed in the propellant. Also, some materials coupons were coated with a coating, but the coating did not extend over the entire area of the coupon or the small hole, leaving some underlying metal exposed. The current method of testing unfortunately exposed the entire coupon, the coated and the uncoated area of the coupon. Future tests should use coupons were the entire surface area is uniformly coated. It would be simplest to work with rectangular shaped flat coupons that are easy to machine or, in the case of elastomers, could even be cut to size with a scissors. However, in testing liquid rocket propellant material compatibility, it has become common practice to use dogbone-shaped tensile specimens per ASTM E8 which can be used for determination of tensile strength and yield at break. There exists an ASTM specification
for static immersion testing of unstressed materials with dinitrogen tetroxide N₂O₄ (Reference ²⁶). This method should be adapted with some modifications for future materials compatibility testing with HAN solutions where not only materials chemical interactions; but also mechanical properties are studied. Another related test method for elastomers is ASTM D-471 (Reference ²⁷) which has been used by the United States Army Belvoir Research, Development & Engineering Center for testing the compatibility of elastomers with LGP-1846 (References ²⁸ and ²⁹). This method can be combined with measurement of gas evolution and components leaching in future tests. # 2.4.6 Selection of Test Duration The test duration was 30 days, as prescribed by the solicitation RFP Scope of Work Par. 3.3.1. This duration is short in comparison to immersion tests commonly conducted with similar liquid rocket propellants. The accuracy of prediction from the short-term exposure test described here with liquid gun propellants is poor in comparison to the accuracy derived from the materials compatibility data base accumulated as the result of lengthy (2 to 20 years) testing with liquid rocket propellants. The tests now completed with HAN solutions and similar tests with complete mixtures of LGP-1846 can therefore be considered only as preliminary screening tests. It is recommended that they be followed up with longer tests using only those materials that are identified as compatible as the result of the current screening tests. The test duration should be long enough that initially transient phenomena (induction periods, passivation) have stabilized by the time the test is completed. Conversely, it should be short enough that no valuable test time is wasted on incompatible materials which would most likely have to be eliminated in the next round of testing anyway. A large number of ampules had to be opened and analyzed within a short time at the end of the 30-day test. Analysis of the first batch of 25 ampules should be completed before the next batch has to be pulled. Therefore, the test starts were staggered by several weeks. This allowed sufficient time to complete the analysis of the first group before the second group of 25 ampules had to be opened. # 2.4.7 Selection of Test Temperatures The two test temperatures were selected in accordance with the requirements spelled out in Par. 3.3.4 of the RFP. For the first groups of 2 times 25 ampules, the temperature of the constant temperature baths was allowed to be anywhere between 24 and 26 $^{\circ}$ C, as long as it was kept constant to within $\pm 0.1 ^{\circ}$ C. Because some of the testing extended through the summer months, and the ambient temperature in the laboratory rose above 24 $^{\circ}$ C, a water cooling coil was inserted into the water bath. For the second group of 2 times 25 ampules, the temperature of the constant temperature baths was allowed to be anywhere between 64 and 66°C, as long as it was kept constant to within ± 0.1 °C. RRC selected 65°C as the nominal test temperature. There have been efforts by other investigators to test materials compatibility and thermal stability of liquid gun propellants at temperatures above 65°C using a slightly different experimental technique (Reference ³⁰). It would have been of interest to compare their results with the results from the program described here. # 2.4.8 Constant Temperature Bath A typical 298 K (25°C) constant temperature bath setup is shown in Figure 2.6. The use of water as the bath fluid was perfectly acceptable for 25°C tests. For the 338 K (65°C) tests, water evaporation was retarded by covering the surface of the liquid with styrofoam chips. The water level in the 65°C bath was adjusted every few days. Forced convection circulation was achieved by stirring motors with propellers on a single shaft. Temperature gradients in the baths were thus kept at a minimum. Condensation in U-gauge tubes was prevented by keeping the U-gauges warm by wrapping a removable insulation blanket around the bath (although they were not at exactly the same temperature as the sample ampule). At least 25 ampules were placed together in one bath (per RFP requirement Par. 3.3.4). Each group of 25 ampules included one control without a material specimen in it. Previous investigators have also placed the ampules in the constant temperature bath such that only the sample ampule was at constant temperature and the U-gauge portion with the mercury was outside the bath, subject to ambient conditions as it was in the current test series. This method is acceptable since the vapor pressure of the solution is very low and condensation of the water in the upstream leg of the U-gauge is minimal. For the high-temperature tests at 338 K (65°C), the temperature of the U-gauges was very close to that of the baths due to conduction and radiation. An insulation blanket was wrapped around the entire bath while no readings are being taken. The baths were placed on a rotary table ("lazy Susan") which allowed all four sides of the bath to be viewed so that the U-gauges could be read without having to move the cathetometer. # 2.4.9 Measurement of Rate of Gas Evolution The experiment consisted of measuring the gas pressure as a function of time. In accordance with Par. 3.3.3 of the RFP, the pressures were read at least once per day (excluding weekends or holidays), and more often if warranted by the extent of reaction. Care was taken to ensure that pressures were recorded near the end of the workday on Fridays and on days preceding legal holidays. Also, pressures were read at the beginning of the workday on Mondays and on days after legal holidays. Pressures were read using a cathetometer with a nonius vernier scale. When the stirrer motor was turned off to eliminate vibrations of the mercury column while the readings were taken, pressure could be read to ± 0.1 mm Hg with this instrument. The cathetometer was calibrated against a length standard (block gauge) traceable to the National Institute of Standards and Technology. The standoff distance between the cathetometer and the mercury manometers was typically 30 cm. This was close enough to avoid parallax errors. The cathetometer was aligned to true vertical with the aid of a spirit level. ### 2.4.10 Gas Evolution Data Reduction The volume of the ampule and the attached glass tubing was measured at the beginning of the test series by filling on apparatus with water and weighing. The internal volume of the dry apparatus without mercury was 78.29 mL. Subtracting 40.00 mL for the volume of the HAN solution and neglecting the volume occupied by the test specimen, leaves an ullage volume of 38.29 mL. Earlier investigators had once proposed the following formula for calculating the amount of gas evolved in the course of the test and reducing it to standard temperature and pressure (STP): # $V = [V_0 (T_1/P_1) (P_2/T_2)] - [V_0 (T_1/P_1) (P_0/T_2)]$ # where: V = volume of gas produced, STP V₀ = initial "gas volume" (measured) T₁ = standard reference temperature, 273 K P₁ = standard reference pressure, 101 kPa = 760 mm Hg P₂ = current pressure (barometric pressure + manometer reading) T₂ = current bath temperature, K P₀ = initial pressure (barometric pressure + manometer reading) This equation is in error since it does not sufficiently account for the fixed volume ("ullage") of the glass apparatus and its increase due to movement of the mercury. Instead, the following equation was used: $$V = (T_0/P_0) [V_2 (P_2/T_2) - V_1 (P_1/T_1)]$$ ### where: V = volume of gas produced, STP T₀ = standard reference temperature, 273 K P₀ = standard reference pressure, 101 kPa = 760 mm Hg P₂ = current pressure (barometric pressure + manometer reading) T₂ = current bath temperature, K V₂ = ullage, corrected for travel of mercury P₁ = initial pressure (barometric pressure + manometer reading) T_1 = initial temperature on day zero V₁ = initial ullage on day zero # 2.4.11 Rate of Gas Evolution as Termination Criteria <u>Unscheduled Termination.</u> Safety considerations dictated that the following gas evolution rates serve as termination criteria as defined in Pars. 3.3.6.2 and 3.3.6.3 of the RFP: - 1. Any solution that generated more than 3 cm³ (STP) of gas in one day was declared reactive and testing was terminated. - 2. Any solution that generated more than 7 cm³ (STP) of gas in 10 days at 25°C was declared reactive and testing on it was terminated at that time. Fortunately, none of the sample solutions "fumed off" as the result of progressive contamination and self-acceleration of the decomposition reaction. The materials furnished by the U. S. Government Contracting Agency were assured to be "intrinsically safe", that is, they were assured not be self reactive or hypergolically reactive with the HAN solution. Therefore, test tube screening or materials compatibility screening on the Differential Scanning Calorimeter (DSC) or Accelerating Rate Calorimeter (ARC) was not required. As a standard safety precaution, screening of new candidate materials should be conducted before enclosing them in a closed container together with any nitrate-containing monopropellants. The same precautions must be taken for HAN-based liquid gun propellants. It appears that for some of the lubricants and greases tested during the current program, DSC or ARC data were not yet available. # 2.5 CHEMICAL ANALYSIS OF EVOLVED GASES Other investigators have discovered the evolution of nitrogen and nitrous oxide as the result of incompatibility of HAN/TEAN solutions with metals (References 16, 19 and 20). Traces of oxygen were expected because the HAN solution would initially typically contain some dissolved air, although it was attempted to minimize the dissolved air by keeping the freshly concentrated 60% HAN solution in tightly closed bottles under a blanket of argon. The evolved gases were analyzed in a gas chromatograph using argon as the carrier gas.
Using argon instead of helium as the carrier gas made it possible to detect small oxygen peaks that otherwise would have been difficult to separate from the argon peak if helium was used as the carrier gas. As specified in Par. 3.3.5 of the RFP, only species comprising more than 5% by volume of the final volume (including the approximately 10 mL ullage argon that was initially in the apparatus) needed to be determined. Some materials that are now shown to be incompatible resulted in such high rates of gas evolution that the full scale range of the manometer was exceeded in a few days. This was particularly true for several tests conducted at 338 K (65°C). Gas samples were drawn through the rubber septum into a gas-tight syringe and immediately injected into a gas chromatograph. Some contamination due to air intrusion into the needle while moving it the short distance from the test ampule septum to the GC port was inevitable using this method, in spite of the fact that the syringe and the needle was purged with sample gas several times prior to injection into the GC port. There was sufficient gas in the ullage to perform duplicate analyses on most samples. Hydrogen, nitrogen and oxygen were analyzed on a 1.80 m x 6.2 mm (6 foot by 1/4 inch) molecular sieve (Linde 5A) column and nitrous oxide and carbon dioxide were analyzed on a 1.50 m x 6.2 mm (5 foot by 1/4 inch) Porapak Q column. Several gas chromatographs with both thermoconductivity and flame ionization detectors (FID) were available to support this program. Since the off-gasses did not contain organic compounds, it was not necessary to use the FID. The FID does not result in substantial improvement of sensitivity for nitrogen compounds. The peaks were identified at the beginning of the program by measuring the retention times of synthetic mixtures spiked with known amounts of hydrogen, helium, oxygen, nitrogen, carbon dioxide, and nitrous oxide. When using argon as a carrier gas, the response for helium and hydrogen is much higher than for the other gases. Nitrogen dioxide was not found by either GC or visual observation. Evolution of nitrous oxide fumes is typical for reaction of HAN solutions with materials containing copper. The red-brown color of this evolved gas would have been sufficient early warning that a reaction is taking place. In accordance with instructions in Par. 3.3.6.1 of the RFP, such specimens would have been immediately terminated and no further testing would have been required. # 2.6 POST-TEST EXAMINATION OF SAMPLES AT END OF COMPATIBILITY TEST # 2.6.1 Weight Change Measurements Upon early termination or at the end of the test period, a final pressure reading was taken and a gas sample was drawn for gas analysis (see Par. 3.2.4). After completion of the gas analysis, which would typically take less than a day, the rubber septum was removed and the mercury was removed from the U-gauge with vacuum suction tube. The ampule was opened at the neck, the HAN solution poured out into a marked sample bottle, the material specimen taken out, rinsed with distilled water, and examined for visual appearance while still wet. The samples were then dried and weighed. The weighed samples were placed in polyethylene plastic bags, heat-sealed and packaged for shipment to the contracting agency for further examination. # 2.7 ANALYSIS OF OFF-LOADED PROPELLANT The following analyses were applied only to those material specimens that contained metals. No metal ion leaching was analyzed for polymer and grease samples that do not contain inorganic fillers. Some greases and anti-seize compounds contain molybdenum disulfide. In those instances, one would want to analyze for molybdenum in the off-loaded propellant. It was one of the possible objectives of the future—study to derive kinetic equations that will allow prediction of the rate of metals leaching at different environmental temperatures. In order to derive such equations, the rate of metal solubilizing has to be measured at at least two different temperatures. After the rates are obtained, the logarithm of the rate can be plotted in an ARRHENIUS graph versus the reciprocal—absolute temperature. Extrapolations can be made to other temperatures assuming that the mechanism is the same over a wide range of temperatures. It would be desirable to measure the metal concentration continuously throughout the 30-day duration of the experiment just like the rate of gas evolution is measured by taking daily data points. Instead, the metal concentration was analyzed only at the beginning and at the end of the 30-day immersion experiment. The only other alternative would be to use a very large experimental setup of the order of 200 mL liquid where the withdrawal of a 10-mL sample does not appreciably change the surface area: liquid volume ratio. Candidate methods for the analysis of leached metals include atomic absorption spectroscopy (AAS), emission spectroscopy with conventional arc emission excitation sources, and inductively coupled plasma (ICP) emission spectroscopy. Each of these methods has its advantages and limited shortcomings and to a certain extent the various methods complement each other. For ICP as well as AAS analysis, the off-loaded HAN solutions have to be diluted to reduce their viscosity to that of the standards in order to avoid errors caused by different nebulizer efficiency. In either method, the necessity to dilute the sample causes a loss of threshold detectability of the metals to be analyzed by more than one order of magnitude. Dilution may also be advisable for safety reasons to prevent accumulation of very concentrated HAN in the nebulizer. In results reported by other investigators, metal contaminations in off-loaded LGP-1846 and 13-M HAN solutions after 1 to 13-week exposure to metals ranged from 0.6 to 43,000 ppm. In this range of metal concentrations, AAS is perfectly adequate and ICP is not needed. The improved sensitivity of ICP is only needed in the analysis of leached metals that have a very low rate of corrosion. ICP was used mainly for analysis of the received 24% HAN solution to certify that it did not contain an excessive amount of dissolved metals to start with. A Perkin Elmer Model 1100B AAS spectrometer with a large number of lamps for different groups of elements was used on this program. Table 2.1 gives a summary of the lamps on hand, the elements that can be analyzed with these lamps, and the detection limit for each element in the as-analyzed solutions in comparison to detection limits with an ICP instrument. Table 2.1: Comparison of AAS and ICP Detection Limits # Detection Limit, ppm | Element | AAS | ICP* | | |---------|-----------------------|-------|--| | Al | 1 | 0.01 | | | 3 | 13 | 0.01 | | | Ca | 0.15 | 0.01 | | | Co | 0.12 | 0.003 | | | Cr | 0.08 | 0.006 | | | Cu | 0.08 | 0.002 | | | 'e | 0.1 | 0,01 | | | | 0.5 | 1.0 | | | ii | 0.05 | 0.02 | | | lg | 0.01 | 0.01 | | | in . | 0.5
0.7
0.1 | 0.002 | | | lo | 0.7 | 0.01 | | | ia. | 0.1 | 0.02 | | | ri. | 0.15 | 0.01 | | | Pb d | 0.2 | 0.02 | | | i | 2 | 0.04 | | | 7 | 0.2
2
2
0.02 | 0.002 | | | n | 0.02 | 0.002 | | # * Thermo Jarrel Ash ICAP 61 Spectrometer at AmTest, Redmond For metals analysis by AAS, a sample of the off-loaded propellant was diluted 1:1 with distilled water in a volumetric flask, filled to volume with distilled water and analyzed. If the analyte concentration was so high that it was out of the range of the instrument, an aliquot was diluted once again to bring the concentration down into the range of the instrument. For achieving an optimum detection sensitivity, it was attempted to dilute the off-loaded HAN solutions as little as necessary. However, viscosity effects initially prevented reproducible results when using HAN concentrations above 30%. In an effort to quantify viscosity effects on AA nebulizer performance, the time required to aspirate solutions containing different concentrations of HAN into the AA nebulizer were measured. The results are shown in Figure 2.7. # EFFECT OF VISCOSITY ON ATOMIC ABSORPTION ANALYSIS Figure 2.7: Flow Rate of HAN Solutions into AAS Nebulizer As can be seen in this illustration, the analyte flow rate (and consequently the AA absorption signal) varies over a factor of 0.5 from HAN concentrations between 60 and 0 %. Thus, if standard solutions for calibrating the AAS were made up in water and undiluted 60% HAN was aspirated, the results could be off by a factor of two. In order to avoid the viscosity effects, the standards were made up in 24% HAN solution, and the off-loaded post-test solutions were also diluted to close to 24% HAN. In this way, viscosity effects were eliminated. INTENTIONALLY LEFT BLANK. ### Chapter 3 ### **EXPERIMENTAL RESULTS** ### 3.1 PRE-TEST ANALYSIS RESULTS ### 3.1.1 HAN Assay Analysis Results ### 3.1.1.1 As-Received 24% HAN Solution A sample of the as-received 24% HAN solution was analyzed by both ICP and AAS to verify its compliance with the procurement specification. Table 3.1 shows the results of the ICP and AAS analysis in comparison to the spec requirements. Sample A was the as-received solution. Sample B was the same solution, but spiked with 200 ppb iron and submitted for analysis at the same time, but without providing knowledge of the iron addition to the analyst. This served as a double check on the accuracy of the iron analysis. Iron was the most likely contaminant and one of the contaminant that would be most deleterious to the type of testing that was planned with the 24% HAN solution. As can be seen in Table 3.1, the ICP and AAS analysis at RRC agreed with the batch analysis provided by the supplier, Southwest Analytical Chemicals. The material was meeting the specification and was therefore accepted for the subsequent concentration step. The highest concentration of any cation was sodium with 1.27 ppm. There is currently no specification limit for sodium except that the total metals cannot exceed 5
ppm. #### 3.1.1.2 Concentrated 60.8% HAN Solution The 24% HAN solution was concentrated in a rotavapor in several batches to just slightly above 60.8% HAN. Several batches analyzed initially at 64.9% HAN. The batches were combined in a large bottle, mixed, titrated for assay, and adjusted with distilled water to arrive at the desired nominal HAN concentration. Table 3.1: HAN Acceptance Test Results | Property | SWAC Spec.
% by wt | SWAC Batch
Analysis
% by wt | AmTest
ICP | AmTest
ICP | AmTest
Detection | RRC
by AAS | RRC
Detection | |--------------------|-----------------------|-----------------------------------|-----------------|-----------------|---------------------|-----------------|----------------------| | | or ppm | or ppm | ppm
Sample A | ppm
Sample B | Limit,
**ppn1 | ppm
Sample A | Limit,
ppm | | Assay, %HAN | 24 +/- 1% | 24.80% | | | | | | | Nitrio Acid, molar | 0.01 | 0.008 | | | | | | | Ash, pom | <10 | <10 | | | • | | | | Sulfate, ppm | <10 | <10 | | | | | | | Chloride, ppm | | <3 | | | | | | | Ag, ppm | | | L. | L | 0.01 | | | | Al, ppm | <0.2 | <0.1 | 0.039 | | 0.01 | | | | As, ppm | | | 0.055 | L | 0.03 | | | | B, ppm | | | 0.151 | 0,235 | 0.01 | | | | Ba, ppm | <0.1 | 0.1 | 0.011 | 0.011 | 0.003 | | | | Be, ppm | | ••• | L | L | 0.007 | | | | Ca, ppm | | | 0.332 | 0.462 | 0.01 | L | 0,15 | | Ca+Mg, ppm | <10 | <2 | 0.002 | 0,700 | 0.01 | - | U 11 U | | Cd, ppm | 7.0 | 7.0 | L | L | 0.002 | | | | Co, ppm | | | Ī | Ī | 0.003 | | | | Or, ppm | | | 0.008 | 0.006 | 0.006 | L | 0.08 | | Ou, ppm | | | 0.004 | L | 0.002 | L | 0.08 | | Fe, ppm | <0.2 | 0.03 | 0.053 | 0.218* | 0.01 | Ĭ. | 0.00 | | Hg, ppm | 4012 | 0.00 | L | L, | 0.01 | _ | U . 1 | | K, ppm | | | Ĭ. | ì | 1 | | | | Li, ppm | | | Ī. | ī | 0.02 | | | | Mg, ppm | | | 0.087 | 0.090 | 0.02 | L | 0.01 | | Mn, ppm | | | | | | L . | 0.01 | | | | | Ļ | Ļ | 0.002 | | | | Mo, ppm | | | L | L | 0.01 | | | | Na, ppm | | | 1.24 | 1.27 | 0.02 | | | | Ni, ppm | | | Ļ | Ļ | 0.01 | L | 0.15 | | P, ppm | | | Ļ | Ļ | 0.05 | | | | Pb, ppm | | | L | Ļ | 0.02 | | | | S, ppm | | | 1.5 | 1.5 | 0.1 | | | | Sb, ppm | | | Ļ | Ļ | 0.02 | | | | Se, ppm | | | L | L | 0.03 | | | | Si, ppm | | | 0.376 | 0.489 | 0.04 | | | | Sn, ppm | | | L. | L | 0.02 | | | | Sr, ppm | | | 0.004 | 0,004 | 0.003 | | | | Ti, ppm | | | Ļ | L | 0.01 | | | | TI, ppm | | | L | L | 0.03 | | | | Y, ppm | | | L | L | 0.002 | | | | V, ppm | | | L | L | 0.001 | | | | Zn, ppm | | | 0.054 | 0.049 | 0.002 | | | ^{*} L = at or below detection limit ** Sample B spiked with 200 ppb iron The concentrated solution was again analyzed for iron which is the contaminant of primary concern. The results are shown in Table 3.2 in comparison to the iron concentration in the original 24% solution. As expected, the iron concentration in the solution increased as the result of concentrating the solution. However, the ratio of iron increase is the same as that of the volume decrease. This proves that no additional iron was inadvertently introduced during the concentrating step. The same was true for magnesium and calcium. Table 3.2: Analysis of Concentrated HAN Solutions | Contaminant
Metal
ppm | tal Original Concentrated after: | | | Sundstrand Results (Reference 18) | | | |-----------------------------|----------------------------------|------|---------------------|-----------------------------------|---------|--| | | | | before
Concentr. | 24% HAN | 60% HAN | | | Fe | 0.08 | 0.2 | 2.8 | <0.5 | <0.5 | | | Mg | 0.07 | 0.2 | 3.0 | | | | | Ca | 0.14 | 0.47 | 3.4 | | | | | Ni | 0.14 | | | 0.4 | 1.4 | | ### 3.2 POST-TEST RESULTS ## 3.2.1 Weight Change Measurements Table 3.3 gives a summary of the weight changes observed as the result of immersion in 60.8% hydroxylammonium nitrate. This table is subdivided in two portions, one on the 298 K (25°C) tests, the other on the 338 K (65°C) tests. The samples in Table 3.3 are arranged by sample number. Sample numbers above 70 were already pre-assigned to the specimens by other BRL contractors when they arrived at RRC. It appears the same sample numbers were used by other BRL contractors and it was considered best to keep these numbers instead of assigning new numbers. The numbers are not in an uninterrupted sequence. Missing numbers therefore do not represent missing samples. It may be more convenient to arrange the samples in alphabetical order by material name or group them by the type of material. This was done in a database which will be provided to the contracting agency in computer-readable form. A partial printout of the database showing the materials samples arranged by material name and grouped by type of material is shown in Appendix A. Sample numbers 1 through 21 were assigned by RRC to a group of mostly nonmetallic materials that was submitted for testing after the program had already started. These materials were in irregular shapes and had to be cut at RRC to fit into the apparatus. Sample No. 311A, MG 120 Silver Solder, partially dissolved and formed sludge on the bottom of the ampule. 9.6% by weight of the metal was lost. A sample of the same material that was in test at 65°C (Sample No. 311B) was covered with white and yellowish sludge and actually gained some weight due to adhering crusts of deposits. Sample No. 5A, a carbon (graphite) bearing, had gained 2% weight, but the appearance was unchanged. For grease samples, only the initial weight or volume was recorded. It was not possible to quantitatively remove the grease from the ampule after the test and separate it from the HAN solution. For oil samples, only the approximate initial volume was recorded. The surface area used for the calculations was the internal diameter of the ampule, the interface between the two immiscible layers. After completion of the test, the samples were removed from the solution, rinsed with distilled water, and dried at room temperature. The plastic samples were not dried to constant weight. If they contained absorbed moisture, it would show in the weight gain values in Table 3.3. Table 3.3: Weight Change of Test Specimens at 298 K and 338 K (25 and 65°C) | Speci
men N | | Initial
Wt., g | Final
Wt, g | % Wt
Change | |----------------|---|-------------------|-------------------|------------------| | From f | rst batch at 298K (25°C) | | | | | 73 | CRES-301 | 0.1260 | 0.1261 | +0.079 | | 74 | CRES-304 | 0.2401 | 0.2402 | +0.042 | | 75 | 17-7PH (Mill annnealed) | 0.1260 | 0.1260
5.5528 | +0.000
+0.000 | | 112
113 | Haynes Alloy 255
Ferralium Alloy 255 | 5.5528
4.6885 | 4.6883 | -0.004 | | 120 | Tristelle Alloy T5-2 | 3.7854 | 3.7855 | +0.003 | | 134 | | 4.0220 | 4.0165 | -0.137 | | 135 | Stellite #6 Nicraly on 17-4 | | 4.0965 | -0.146 | | 145 | Silicon carbide PS-9242 | 1.6675 | 1.6674 | -0.006 | | 162A | UCAR LW-15 on 17-4 | 4.8963 | 4.8963 | +0.000 | | 163A | | 4.0817 | 4.0818 | +0.002 | | 165A | | 3.3400
14.0432 | 3.3388
14.0432 | -0.036
+0.000 | | 166A
179A | | 3.8449 | 3.8445 | -0.010 | | 220A | Sermatech GC-WC-111 17-4 PH | | 4.5669 | +0.024 | | 258A | Tantalum coating | 3.4882 | 3.4882 | +0.000 | | 263A | | 3.5930 | 3.5928 | -0.006 | | 266A | Tungsten weld rod | 2.3667 | 2.3658 | -0.038 | | 268A | CRES-302 | 3.7613 | 3.7613 | +0.000 | | 269A | | 4.1095 | 4.1094 | | | 306A | | 3.2069 | 3.2065 | -0.012 | | 310A
326A | | 3.7000
1.3490 | 3.6975
1.3278 | -0.068
-1.572 | | 351A | | 4.0919 | 4.0918 | -0.002 | | | | | | | Table 3.3 (Continued) Weight Change of Test Specimens at 298 K and 338 K (25 and 65°C) | Speci
men N | | Initial
Wt., g | Final
Wt, g | % Wt
Change | |----------------|-----------------------------|-------------------|----------------|----------------| | From se | econd batch at 298 K (25°C) | | | | | 2A | Tefzel lining | 5.3221 | 5.3221 | +0.000 | | 3 A | Kynar lining | 7.0136 | 7.0094 | -0.060 | | 5A | | 2.4353 | 2.4857 | +2.070 | | 6A | | 0.9537 | | | | 7 A | | 2.2142 | 2.2140 | -0.009 | | 17A | | 5.8194 | 5.8194 | +0.000 | | 18A | | 4.6943 | 4.6943 | +0.000 | | 19A | | 8.0010 | 8.0005 | -0.006 | | 116A | | 1.0025 | 1.0028 | +0.030 | | 126A | | 2.0376 | | | | | Victrex 4800G | 0.6932 | 0.6933 | +0.014 | | | Victrex Gr. 4101GL20 | 0.7874 | 0.7876 | +0.025 | | 146A | | 0.7379 | | | | 147A | | 0.8178 | | +0.000 | | 156A | | 0.4790 | 0.4790 | +0.000 | | 158A | | 1.50 | | | | 161A | | 0.7983 | 0.7990 | +0.088 | | 259A | | | 1.3076 | +0.000 | | 311A | | 0.7536 | 0.6811 | -9.620 | | 335A | | 2.1 mL | | | | 396A | | 1.50 | | | | | 10W-30 Motor Oil | 2.1 mL | | | | | SAE 50W Motor Oil | 2.8 mL | | | | 446A | Galden D2O | 2.8 mL | | | Table 3.3 (Continued) Weight Change of Test Specimens at 298 K and 338 K (25 and 65°C) | Speci- | | | | Initi | al | Fina | 1 | % Wt | |---------|-------|------|---|-------|----|------|---|--------| | men No. | TRADE | NAME | • | Wt., | g | Wt, | g | Change | # From first batch at 338 K (65°C) | Tefzel lining | 5.8561 | 5.8557 | -0.007 | |-----------------------------|---
--|--| | | 6.8989 | 6.8895 | -0.136 | | Carbon bearing | 2.9067 | 2.9371 | +0.014 | | Ceramic thrust washer | 0.6465 | 0.6465 | +0.000 | | Superproline | 2.0844 | 2.0842 | -0.010 | | Zirconium Zr-702 | 5.8742 | 5.8741 | -0.002 | | Zirconium Zr-705 | 4.7359 | 4.7359 | +0.000 | | Silicon carbide | 8.5881 | 8.5878 | -0.003 | | UCAR LW-15 on 17-4 | 4.5640 | 4.5619 | -0.046 | | UCAR LC-1H on 17-4 | 3.6345 | 3.6342 | -0.008 | | | | 3.6889 | -0.062 | | Nitrided Tribocor 532N | 13.9628 | 13.9626 | -0.001 | | Ag Plate on 17-4 PH | 3.6719 | 3.6714 | -0.014 | | Sermatech GC-WC-111 on 17-4 | 4.7933 | 4.7925 | -0.017 | | Tantalum coating | 3.8550 | 3.8547 | -0.008 | | CRES-316 | 3.5865 | 3.5863 | -0.006 | | Tungsten weld rod | 2.4004 | 2.3991 | -0.054 | | CRES-302 | 3.9264 | 3.9260 | -0.010 | | CRES-308 | 4.0880 | 4.0828 | -0.127 | | 15-5 PH | 3.1550 | 3.1545 | -0.016 | | | | | -0.083 | | | | | +16.5 | | | | | -2.099 | | Steel MP35N | 3.9613 | 3.9603 | -0.025 | | | Ceramic thrust washer Superproline Zirconium Zr-702 Zirconium Zr-705 Silicon carbide UCAR LW-15 on 17-4 UCAR LC-1H on 17-4 Molydag on 17-4 PH Nitrided Tribocor 532N Ag Plate on 17-4 PH Sermatech GC-WC-111 on 17-4 Tantalum coating CRES-316 Tungsten weld rod CRES-302 CRES-308 15-5 PH Nickel flash on 17-4 PH MG 120 Silver solder Al-6061 | Kynar lining 6.8989 Carbon bearing 2.9067 Ceramic thrust washer 0.6465 Superproline 2.0844 Zirconium Zr-702 5.8742 Zirconium Zr-705 4.7359 Silicon carbide 8.5881 UCAR LW-15 on 17-4 4.5640 UCAR LC-1H on 17-4 3.6345 Molydag on 17-4 PH 3.6912 Nitrided Tribocor 532N 13.9628 Ag Plate on 17-4 PH 3.6719 Sermatech GC-WC-111 on 17-4 4.7933 Tantalum coating 3.8550 CRES-316 3.5865 Tungsten weld rod 2.4004 CRES-302 3.9264 CRES-308 4.0880 15-5 PH 3.1550 Nickel flash on 17-4 PH 3.1184 MG 120 Silver solder 0.6432 Al-6061 1.3051 | Kynar lining 6.8989 6.8895 Carbon bearing 2.9367 2.9371 Ceramic thrust washer 0.6465 0.6465 Superproline 2.0844 2.0842 Zirconium Zr-702 5.8742 5.8741 Zirconium Zr-705 4.7359 4.7359 Silicon carbide 8.5881 8.5878 UCAR LW-15 on 17-4 4.5640 4.5619 UCAR LC-1H on 17-4 3.6345 3.6342 Molydag on 17-4 PH 3.6912 3.6889 Nitrided Tribocor 532N 13.9628 13.9626 Ag Plate on 17-4 PH 3.6719 3.6714 Sermatech GC-WC-111 on 17-4 4.7933 4.7925 Tantalum coating 3.5865 3.5863 Tungsten weld rod 2.4004 2.3991 CRES-302 3.9264 3.9260 CRES-308 4.0880 4.0828 15-5 PH 3.1550 3.1545 Nickel flash on 17-4 PH 3.1184 3.1158 MG 120 Silver solder 0.6432 0.7494 Al-6061 1.3051 1.2777 | Table 3.3 (Continued) Weight Change of Test Specimens at 298 K and 338 K (25 and 65°C) | Speci- men No. TRADE NAME | Initial
Wt., g | Final
Wt, g | % Wt
Change | |---|-------------------|------------------|------------------| | From second batch at 338 K (65°C) | | | | | 73B CRES-301
74B CRES-304 | 0.1261
0.2402 | 0.1260
0.2401 | -0.079 | | | 0.2402 | 0.2401 | -0.042
-0.079 | | | 5.5527 | 5.5527 | | | | 4.6883 | 4.6882 | | | 116B Graphitar Grade 47 | 1.0028 | 1.0037 | +0.090 | | 120B Tristelle Alloy T5-2 | 3.7856 | 3.7855 | -0.003 | | 126B Grease 3451 | 2.5800 | | | | 129B Victrex 4800G | 0.6933 | 0.6923 | -0.144 | | 130B Victrex Gr. 4101GL20
134B Stellite #8 on 17-4PH | 0.7876
4.0164 | 0.7868
4.0152 | -0.102
-0.030 | | 135B Stellite#6 Nicraly on 17-4 | | 4.0929 | | | 145B Silicon carbide PS-9242 | 1.6674 | 1.6673 | | | 146B Arlon 1160 | 0.7372 | 0.7376 | +0.054 | | 147B Arlon 1260 | 0.8172 | 0.8179 | | | 156B Paxon BA 50-100 | 0.4788 | 0.4788 | +0.000 | | 158B Aeroshell 17 | 3.1531 | | | | 161B Rulon II | 0.7990 | 0.7990 | +0.000 | | 259B Polyvinylchloride tubing | 1.2852 | 1.2428 | -3.299 | | 335B Brayco 783E Micronic | 2.1 mL | | | | 396B Aeroshell 14 | 2.7203 | | | | 402B Kendall 10W-30 Motor Oil
412B Valvoline SAE 50W Motor Oil | 2.1 mL | | | | 446B Gladen D20 | 2.8 mL
2.8 mL | | | | | e . o all | | | # Note: Samples No. 73B thru 145B have been used for a previous test at 25°C and had to be re-used after intermediate examination (as directed by BRL). #### 3.2.2 Pressure Rise / Gas Evolution Measurements The gas evolution curves of more than 100 tests are shown in Figure 3.1 through 3.15. There are two different formats for presentation of gas evolution curves: - 1. Gas volume reduced to STP conditions (273 K, 101 kPa). The ordinate scale unit of these graphs is cm³. - 2. Gas volume reduced to STP conditions (273 K, 101 kPa) and divided by the surface area of the specimen ("normalized by the surface area"). The ordinate scale unit of these graphs is cm ³/cm ². The rationale for using the "normalized" volume of evolved gas (units of cm³/cm²) rather than the volume itself (units of cm³) should be explained here. In the course of thousands of similar compatibility tests it has been found most useful to divide the amount of gas evolved by the wetted surface area of the specimen, in the assumption that the decomposition of the monopropellant is mostly surface catalyzed (heterogeneous catalysis) or that the amount of metal ions leached and causing homogeneous decomposition in the fuel is also proportional to the amount of surface area exposed. Quite often, looking at a graph containing data obtained with specimens of different shapes such as those used during the contract, the observer forgets the fact that the specimens were not of equal shape and may draw wrong conclusions about the compatibility of a material of construction with the liquid propellant. It was therefore recommended that the normalized gas volume be plotted in the graphs. The ultimate raw gas volumes (Unit cm³) are listed in a separate table format in case they are needed for additional data reduction and pressure rise predictions at BRL. For the control (blank) ampule, which does not have a surface area, a fictitious surface area of 10 cm² was assumed which is typical for many of the specimen coupons. The number is also easy for converting from one unit to the other. Use of a surface area of 1.0 cm² for this purpose would be even more convenient, but would result in excessive distortion and shift of the blank curves in the graphs. ### 3.2.2.1 Gas Evolution at 298 K (25°C) The gas evolution measurements at 298 K (25°C) were very uneventful and the graphs Figure 3.1 through 3.5 are therefore presented in one format only, the format where the direct volume is presented without division by the surface area. Figure 3.1: Compatibility of Materials in 60.8% HAN at 298 K (25°C) Figure 3.2: Compatibility of Materials in 60.8% HAN at 298 K (25°C) Figure 3.3: Compatibility of Materials in 60.8% HAN at 298 K (25°C) Figure 3.4: Compatibility of Materials in 60.8% HAN at 298 K (25°C) Figure 3.5: Compatibility of Materials in 60.8% HAN at 298 K (25°C) Figures 3.1 through 3.5 present the gas evolution at 25°C. As can be seen, most samples did not produce much gas. The only samples found to be incompatible at 25°C were Al-6061, Aeroshell 17 and Silver Solder MG120. The graphs are arranged such that each graph carries a gas evolution trace for the control (blank) that was run along in the same group of 25 ampules. The blank trace is always the first trace listed and the graph symbol for the blank is always the solid square (------------------------). On the same graph are then four to five samples, such that no more than six curves are shown on the same graph. If more than six curves were shown on the same graph, the graph would get too "busy" and it would be difficult to trace individual curves because many of them may fall on top of each other. In spite of tracing no more than six curves in a single graph, in some of the graphs the curves do still fall on top of each other simply because there was not much activity and the curves of the materials specimens are not much different from those of the blank. This "problem" (actually, a non-problem) is only observed in the 25°C series. For the 65°C series, the curves diverge sufficiently such that they do not fall on top of each other. The 65°C curves are therefore better suited to illustrate the method of data reduction because the
curves are more differentiated from each other. The vertical scale expansion of the graphs was chosen such that it can accommodate the maximum gas evolution of the most incompatible samples, yet show enough detail of the compatible samples. Although the apparatus can handle gas evolution up to near 20 cm³, the maximum ordinate scale was chosen at 5 cm³ for 25°C tests and 10 cm³ for 65°C tests, which is a good compromise. Likewise, the optimum ordinate scale extension for the normalized gas evolution was 1.0 or 2.0 cm³ /cm² for the 65°C series of tests. Although the ampules with 300 mm Hg travel of the U-tube manometers were capable of recording the formation of a total of 20 cm³ gas (at standard temperature and pressure = STP), none of the gas volume evolution tables or charts shows this large an amount of gas formed. The samples tested were either grossly incompatible and the full scale range of the manometer was exceeded within less than three days at 338K (65°C) (Samples Al-6061 and Silver Solder MG 120), or the gas evolution within 30 days stayed below 5 cm³ STP. Therefore the gas volume graphs use 5 or 10 cm³ as an expanded scale in order to provide a good scale expansion at which differences in gas evolution become discernible. If the full scale of 20 cm³ had been used as the ordinate scale on all graphs, the pressure (volume) traces would all fall on top of each other. The sample gas volume curves are identified by graph symbols in the legend at the bottom of each graph. The sample names are sometimes truncated because in the case of long sample names not all letters would fit into the legend box. There are sufficient letters shown to allow the unique identification of each sample. The sequence of samples is the same as that used in most other tables in this report (by Government supplied sample number, not shown on graphs). The 25°C tests served essentially as a screening test for the subsequent 65°C tests to assure that none of the samples would react violently and endanger the adjacent samples when it cooked off. Most of the first batch of 25 samples at 298 K (25°C) showed a slow pressure decrease during 30 days as the result of continuing loss of dissolved helium that could not be replaced by purging with argon. Table 3.4 shows a method how this unwanted drift of the baseline can be eliminated by adding the same amount of gas as was lost from the control to all other specimens (assuming they all contained the same amount of helium contamination at the beginning of the test). After this correction, all gas evolution numbers are positive, although most samples except Al-6061 had only a very slow rate of gas evolution at 298 K. The second batch of samples at 25°C included mostly nonmetallic samples and lubricants. There were only two samples that showed higher than normal gas evolution rates, Sample 158 (Aeroshell 17 Grease), and Sample 311A, MG 120 Silver Solder. There was moderate gas evolution with a sample of SAE 10W-30 Motor Oil. The tests with the other samples in the second batch at 25°C were uneventful. Table 3.5 gives a summary of the same data, in which the samples were arranged and sorted by the rate of gas evolution. The worst cases with the highest rates of gas evolution are shown first. None of the samples tested at 298 K reacted vigorously enough that would have precluded their testing at 338 K. #### 3.2.2.2 Comments on Data Reduction The raw data were not processed through a Statistical Analysis System computer program which would tend to smooth the curves. The up-and-down fluctuations in ampule pressure visible in Figures 3.1 through 3.5 are mostly caused by barometric pressure are entered into the data reduction routine on a spread sheet, there appears to be some hysteresis where the indicated ampule pressure does not immediately adjust to changes in ambient pressure. Extensive Pacific Ocean weather fronts moving through the area and the accompanying change in barometric pressure were immediately reflected in the shape of the pressure curves. Toward the end of the testing, when mercury tended to stick to the glass walls, the operator used a clean glass rod to agitate the mercury column to form a nice round meniscus which could be accurately read with the cathetometer independently of the direction in which the mercury had last traveled. This improved the smoothness of the pressure traces. The stirring of the mercury for achieving a clean meniscus was particularly necessary where some black mercury sulfide had formed from interaction with the decomposition gases (Samples 412B and 402B. See Par. 3.2.5). It is recommended to conduct future long-term compatibility testing in hermetically closed all-glass flasks where pressure measurements can be taken unaffected by ambient barometric pressure fluctuations. Table 3.4: Gas Evolution at 298 K (25°C) | Speci-
men
No. | TRADE
NAME | FINAL
VOLUME
cm ³ | CORRECTED
FOR He LEAK | RATE
OF GAS
EVOLUT
Cm ³ /da | |--|--|---|---|---| | 73
74
75
112
113
120
134
135
345 | irst batch at 25 oC CRES-301 CRES-304 17-7PH (Mill annnealed) Haynes Alloy 255 Ferralium Alloy 255 Tristelle Alloy T5-2 Stellite #8 on 17-4PH Stellite #6 on Nicraly on 17-4 Silicon carbide PS-9242 UCAR LW-15 on 17-4 UCAR LC-1H on 17-4 | -0.24
-0.04
-0.16
-0.28
-0.06
-0.16
-0.19
-0.19 | 0.14
0.26
0.10
0.20 | 0.009
0.005
0.001
0.008
0.002
0.005
0.009
0.003 | | 165A
166A
179A
220A
258A
266A
266A
268A
269A
306A
310A
326A
351A
B1 | UCAR LC-1H on 17-4 Molydag on 17-4 PH Nitrided Tribocor 532N Ag Plate on 17-4 PH Sermatech GC-WC-111 on 17-4 PH Tantalum coating CRES-316 Tungsten weld rod CRES-302 CRES-302 CRES-308 15-5 PH Nickel flash on 17-4 PH Al-6061 Steel MP35N Empty ampule lank 1 | -0.17
-0.37
-0.16
-0.18
-0.34
-0.04
0.01
-0.21
-0.38
-0.36 | 0.13
0.11
-0.04
0.25
0.31
0.09
-0.08
-0.06
0.08
9.24
0.10
0.35 | 0.004
-0.003
0.004
-0.001
0.008
0.010
0.003
-0.003
-0.002 | TABLE 3.4 (continued) Gas Evolution at 298K (25*C) | Spec. TRADE NA | AME | FINAL .
VOLUME | RATE | |--|--------|-------------------|----------------------| | | | cm3 | cm ³ /day | | From second batch at 2 | 5 oC | | | | 2A Tefzel lining | | | -0.009 | | 3A Kynar lining | | | -0.013 | | 5A Carbon bearing 6A Ceramic thrus | | | -0.007
0.001 | | 7A Superproline | | | -0.015 | | 17A Zirconium Zr- | | | -0.010 | | 18A Zirconium Zr- | | | -0.003 | | 19A Silicon carbi | | | -0.009 | | 116 Graphitar Graphitar Graphitar Graphic Grap | | | -0.003
-0.004 | | 129A Victrex 4800G | | | -0.016 | | 130A Victrex Gr. 4 | | | -0.013 | | 146A Arlon 1160 | | | -0.012 | | 147A Arlon 1260 | | | -0.009 | | 156A Paxon BA 50-1 | 00 – 9 | | -0.011 | | 158A Aeroshell 17
161A Rulon II | | | 0.076
-0.010 | | 259A Polyvinylchlo | | | -0.010 | | 311A MG 120 Silver | solder | 2.7 | 0.091 | | 335A Brayco 783E | | | -0.012 | | 396A Aeroshell 14 | | | -0.009 | | 402A 10W-30 Motor | | | 0.011 | | 412A SAE 50W Motor
446A Galden D20 | | | 0.004
0.002 | | HB2 HAN\Argon Bla | | | -0.005 | | Air Air Blank | -(| | -0.008 | | Ar2 Argon Blank | | 0.1 | 0.002 | | 2222222222222222222222222222222222222 | | | | Table
3.5: Gas Evolution Rate at 298 K (25°C); In Order of Decreasing Gas Evolution | Note: | 20 Worst Materials Listed Only | Gas | Gas | |-------|---|--|--| | Spec. | TRADE NAME | Volume, | | | | Sample
Designation | cw ₃ | cm ³ /day | | | 326A Al-6061 311A MG 120 Silver solder 158A Aeroshell 17 402A 10W-30 Motor Oil 266A Tungsten weld rod 74 CRES-304 135 Stellite #6 on Nicraly on 17-4 263A CRES-316 113 Ferralium Alloy 255 163A UCAR LC-1H on 17-4 162A UCAR LW-15 on 17-4 134 Stellite #8 on 17-4PH 75 17-7PH (Mill annealed) 179A Ag Plate on 17-4 PH 165A Molydag on 17-4 PH 220A Sermatech GC-WC-111 on 17-4 PH | 0.2
0.2
0.2
0.1
0.1
0.1 | 0.308
0.091
0.076
0.011
0.010
0.009
0.009
0.008
0.008
0.007
0.007
0.005
0.005
0.004 | | | 412A SAE 50W Motor Oil
351A Steel MP35N
145 Silicon carbide PS-9242
268A CRES-302
310A Nickel flash on 17-4 PH | 0.1
0.1
0.1
0.1 | 0.004
0.003
0.003
0.003
0.003 | ### 3.2.2.3 Gas Evolution at 338 K (65°C) The testing at 65°C resulted in some more interesting gas evolution charts. For this reason, the charts are presented here in both formats, as plain gas evolution (Gas volume reduced to STP conditions (273 K, 101 kPa). The ordinate scale unit of these graphs is cm³.) as well as normalized gas evolution (Gas volume reduced to STP conditions (273 K, 101 kPa) and divided by the surface area of the specimen. The ordinate scale unit of these graphs is cm³/cm².). The graphs are arranged such that the simple gas evolution curve graph ("PLOT_A") is on the top of the page and the normalized gas evolution graph ("PLOT_B") is at the bottom of the page. If the user wants to compare gas evolution of one given material to the gas evolution in the control (blank) under the conditions of the experiment, one would look at the volume curves at the top of the pages (PLOT_A). It one war is to compare different materials with different shapes and surface areas, the curves at the bottom of the page should be used (PLOT_B). As can be seen in Figures 3.6 through 3.15, there was substantially more gas evolution in the 338 K (65°C) tests than in the 298 K (25°C) tests. This was to be expected. Figure 3.6: Compatibility of Materials in 60.8% HAN at 338 K (65°C) Figure 3.7: Compatibility of Materials in 60.8% HAN at 338 K (65°C) Figure 3.8: Compatibility of Materials in 60.8% HAN at 338 K (65°C) Figure 3.9: Compatibility of Materials in 60.8% HAN at 338 K (65°C) Figure 3.11: Compatibility of Materials in 60.8% HAN at 338 K (65°C) Figure 3.12: Compatibility of Materials in 60.8% HAN at 338 K (65°C) Figure 3.13: Compatibility of Materials in 60.8% HAN at 338 K (65°C) Figure 3.14: Compatibility of Materials in 60.8% HAN at 338 K (65°C) Figure 3.15: Compatibility of Materials in 60.8% HAN at 338 K (65°C) There were three samples that exceeded the capability of the mercury U-gauge within three days, aluminum 6061 and silver solder MG120 (Figure 3.10) and Aeroshell 17 (Figure 3.14). In addition, one case of accelerating rate of gas evolution was observed with Arlon 1160 (solid triangle symbols in Figure 3.13). The ultimate amount of gas evolved is tabulated in Tables 3.6 and 3.7. Table 3.6 gives the gas volumes in the same sequence as the samples are listed in all other tables and on the graphs. Table 3.7 presents the data of the 21 worst materials sorted in order of decreasing gas evolution, highlighting the most incompatible samples first that should be avoided for further construction of liquid propellant guns. Table 3.6: Gas Evolution at 338 K (65°C) | Spec. No. TRADE NAME | MAX.
VOL. | | RATE
cm ³ /DAY | |---|--|---|---| | 179B Ag Plate on 17-4 PH 220B Sermatech GC-WC-111 on 17-4 PH 258B Tantalum coating 263B CRES-316 266B Tungsten weld rod 268B CRES-302 269B CRES-308 306B 15-5 PH 310B Nickel flash on 17-4 PH 311B MG 120 Silver solder 326B Al-6061 351B Steel MP35N | 2.9
2.6
4.3
3.0
2.4
3.2
6.1
7.5
9.9
3.4 | 30
30
30
30
30
30
30
30
30
30
30
30
30
3 | 0.10
0.32
0.25
0.23
0.06
0.12
0.34
0.10
0.09
0.14
0.10
0.20
7.50
19.80
0.11 | | HB3 HAN\Argon Blank | 2.2 | 30 | 0.07 | Table 3.6 (continued) | Spec. No. TRADE NAME | VOLUME
cm3, STP | DAYS | RATE,
cm ³ /day | |--|--|---|--| | 73B CRES-301 74B CRES-304 75B 17-7 PH (Mill annealed) 112B Haynes 255 Alloy 113B Ferralium 255 Alloy 116B Graphitar Grade 47 120B Tristelle Alloy T5-2 126B Grease 3451 129B Victrex 4800G 130B Victrex Gr. 4101GL20 134B Stellite #8 on 17-4PH 135B Stellite #6 on Nicraly of 145B Silicon carbide PS-9242 146B Arlon 1160 147B Arlon 1260 156B Paxon BA 50-100 158B Aeroshell 17 161B Rulon II 259B PVC Tubing 335B Brayco 783E Micronic 396B Aeroshell 14 | cm3, STP 2.4 2.1 2.5 2.8 2.3 2.2 2.4 2.6 2.6 3.7 4.3 2.6 15.6 3.2 2.1 4.2 2.4 3.9 4.0 7.9 | 30
30
30
30
30
30
30
30
30
30
30
30
30
3 | 0.08
0.07
0.08
0.09
0.08
0.09
0.08
0.07
0.08
0.09
0.12
0.14
0.09
0.12
0.14
0.09
0.12
0.13
0.13
0.26 | | 12B Kendall 10W-30 Motor Oil
412B Valvol SAE 50W Motor
446B Glade. D20
HB4 HAN\Argon Blank | | 30 | -0.01
-0.01
0.00
0.00 | Table 3.7: Gas Evolution at 65°C; In Order of Decreasing Gas Evolution Rate Note: Only 27 worst samples listed here. The worst samples are on top of the table. | Specimen No | TRADE NAME | VOLUME
cm3, STP | | . • | |-------------|--|--------------------------|-----|-------| | 326B | Al-6061 | 9.9 | 0.5 | 19.80 | | 311B | MG 120 Silver solder | 7.5 | | | | 158B | MG 120 Silver solder
Aeroshell 17
Arlon 1160 | 4.2 | 4 | 1.05 | | 146B | Arlon 1160
Sermatech GC-WC-111 on 17-4 PH | 15.6 | 28 | 0.56 | | 220B | Sermatech GC-WC-111 on 17-4 PH | 10.3 | 30 | 0.34 | | 162B | UCAR LW-15 on 17-4 | 9.7 | 30 | 0.32 | | 396B | Aeroshell 14 | 7.9 | 30 | 0.26 | | 163B | UCAR LW-15 on 17-4
Aeroshell 14
UCAR LC-1H on 17-4
Molydag on 17-4 PH | 7.6 | 30 | 0.25 | | 1653 | Molydag on 17-4 PH | 6.8 | 30 | 0.23 | | 4 T H 🖴 | NICKAL TIRON ON 1/-/ DH | 6 1 | ₹!! | n 2n | | 5B | Carbon bearing Stellite #6 on Nicraly on 17-4 Tungsten weld rod Brayco 783E Micronic | 4.4 | 30 | 0.15 | | 135B | Stellite #6 on Nicraly on 17-4 | 4.3 | 30 | 0.14 | | 266B | Tungsten weld rod | 4.3 | 30 | 0.14 | | 335B | Brayco 783E Micronic | 4.0 | 30 | 0.13 | | 259B | PVC Tubing | 3.9 | 30 | 0.13 | | 134B | PVC Tubing
Stellite #8 on 17-4PH | 37 | 30 | 0 12 | | 1700 | 7~ Dlaka an 17_4 DU | 3.5 | 30 | 0.12 | | 351B | Steel MP35N | 3.4 | 30 | 0.11 | | 147B | Arlon 1260 | 3.5
3.4
3.2 | 30 | 0.11 | | 306B | 15 ₋ 5 DH | 77 | חד | ורח | | 268B | Steel MP35N Arlon 1260 15-5 PH CRES-302 Tantalum coating Silicon carbide | 3.0
2.9
2.9
2.8 | 30 | 0.10 | | 258B | Tantalum coating | 2.9 | 30 | 0.10 | | 19B | Silicon carbide | 2.9 | 30 | 0.10 | | 112B | Haynes 255 Alloy
Victrex 4800G | 2.8 | 30 | 0.09 | | 129B | Victrex 4800G | 2.6 | 30 | 0.09 | | 145B | Silicon carbide PS-9242 | 2.6 | 30 | 0.09 | | 263B | CRES-316 | 2.6 | 30 | 0.09 | | 130B | Victrex Gr. 4101GL20 | 2.6 | | | | | | | | | It is of interest to compare the gas evolution rates of the control blanks in the current series of tests to gas evolution rate data reported by other—investigators (Reference—17). As can be seen from the data in Table 3.8, the rate of gas evolution at 338 K (65°C) was somewhat higher in the current test, while the gas evolution rate at 298K (25°C) was too small to be measured in either study. This can be due to differences in experimental technique or in the purity of the raw material used for the tests. Also, passivation of the surface of the glass ampules by immersing them in HAN solution prior to the test should be considered. Although borosilicate glass in fairly resistant to acid attack, some materials may leach from the glass that will catalyze HAN decomposition. If the same ampules were used for a second time, the gas evolution rate might be lower. Table 3.8: Gas Evolution Rates of HAN Blanks | Source of Data |
Temperature,
°C | Days | Gas Volume,
cm ³ STP | Avg. Rate,
cm ³ /day | |----------------|--------------------|------|------------------------------------|------------------------------------| | | | **** | | • | | This study | 25 | 30 | <0.1 | <0.004 | | This study | 25 | 30 | <0.1 | <0.004 | | This study | 65 | 30 | 2.2 | 0.07 | | This study | 65 | 30 | 2.2 | 0.07 | | Reference 19 | 25 | 30 | <0.30 | <0.010 | | Reference 19 | 25 | 30 | <0.30 | <0.010 | | Reference 19 | 65 | 30 | 0.63 | 0.021 | | Reference 19 | 65 | 30 | 0.60 | 0.020 | ### 3.2.3 HAN Trace Metals Post-Test Results Table 3.9 gives the AAS analysis results of HAN solutions off-loaded at the end of the test. As can be seen, substantial metal leaching has occurred with several of the coupons exposed. Not all off-loaded propellant samples were analyzed. With one exception, only HAN solutions removed from metals compatibility tests had to analyzed for metals. The materials selected were those where either gas evolution or discoloration of the solution had occurred. The one exception referred to above is that of a lubricant, Aeroshell 17 (Sample No. 158B) which caused high rates of gas evolution usually not expected from a pure hydrocarbon grease. AAS analysis showed that substantial amounts of molybdenum were leached from Aeroshell 17. It would be of interest to obtain the gross composition of this lubricant from the manufacturer to identify the incompatible additive, possibly molybdenum sulfide. Table 3.9: Summary of Metals Analysis by Atomic Absorption | Spec. #TRADE NAME | A1 | පි | ង | 8 | Fe | Бя | 뜊 | S. | ŊŢ | G | uz | Color Change | |--------------------------------------|--------|---------|----------|--------|-------|------------|-------|-------|-------|----------|------|------------------| | From first batch at 25 oC | | | | | | į | | | | | | | | 112 Harmes 211 ov 255 | L 0> | . [| 4.0 | <0.08 | 4.0 | 0.2 | | <0.05 | <0.05 | 0.7 | 0.2 | Lt.pink-vellow | | | 0.14 | 1.0 | 1.1 | <0.08 | 1.5 | 0.3 | 0.15 | <0.05 | <0.05 | 0.7 | 0.2 | Lt.pink-yellow | | | | 104 | 4.1 | <0.08 | 4.4 | 0.3 | 0.3 | 0.25 | 5.7 | 0.7 | 0.5 | Very slight pink | | | | 109 | 5.4 | 0.3 | 4.6 | 0.2 | 0.35 | 0.18 | 33 | 0.75 | 0.2 | slight | | A A1-6061 | 530 | 1.3 | 2.9 | ₹.0 | 3.5 | 2.7 | 0.5 | 0.3 | 6.03 | | 0.4 | None | | From second batch at 25 oc | | | | | | | | | | | | | | 311A MG 120 Silver solder | <0.1 | 1.25 | 1.7 | <0°.08 | 0.3 | 0.25 | 0.3 | 0.3 | <0.05 | 1.4 | 0.2 | Turbid solution | | From first batch at 65 oc | | | | | | | | | | | | | | 316-2900 GESC | | | | 0.13 | 1.18 | | | | 0.2 | | | None | | | | | 0.23 | 0.15 | 1.18 | | | | 0.23 | | | None | | | | | | 0.15 | 1.15 | | 0.13 | | 0.23 | | | None | | 306B 15-5 PH | | | 0.5 | 0.13 | 2.25 | | | | | | | None | | 311B MG 120 Silver solder | <0.2 | 1.2 | 2,5 | <0.20 | <0.13 | 0°3 | 0.3 | <0.13 | <0.13 | 2.2 | 0.1 | White precept. | | 326B A1-6061 | 655 | 1.4 | 3.8 | 0.3 | 0.08 | 3.5 | 7.0 | 0.08 | 0.08 | 6.9 | 9.4 | None | | From second batch at 65 oc | | | | | | | | | | | | | | 73B CRES-301* | | 0.18 | 0.13 | 0.08 | 0.18 | | <0.03 | <0.38 | 0.23 | | | None | | 74B CRES-304* | | 0.28 | 6.15 | 0.08 | 0.18 | | 0.05 | <0.38 | 0.23 | | | None | | 75B 17-7 PH (Will annealed)* | 3) * | 0.3 | 0.13 | 0.05 | 0.08 | • | <0.03 | <0.38 | 0.18 | | | None | | 112B Haynes Alloy 255* | | 0.38 | 0.18 | 0.03 | 0.05 | Ī | | <0.38 | 0.2 | | | None | | 113B Ferralium Alloy 255* | | 0.3 | 0.13 | 0.03 | 0.15 | | | <0.38 | 0.13 | | | None | | 158B Aeroshell 17 | | 0.25 | 0.15 | <0.03 | 0.98 | | <0.03 | 2.9 | 0.2 | | | Light red | | HB4 HAN\Argon Blank | | 0.33 | 0.13 | 0.08 | 0.13 | | 0.03 | <0.38 | 0.23 | | | None | | Typical detection limit at the usual | the us | ual dil | dilution | ratio | | | | | | | | | | | 0.25 | 0.12 | 0.04 | 0.03 | 0.05 | 0.002 0.03 | 0.03 | 0.38 | 0.12 | 0.3 | 0.02 | | | | | | | | | | | | | | | | ^{*} These specimens had to be re-used after being used in 25oC test once before. Analysis was done after diluting the HAN solution with water 1:1, at which point the solutions were still very viscous and aspirated into the AA more slowly than the standards made up in clear water. The standards were made up in 24% HAN solution with the same viscosity to compensate for viscosity effects on sample aspiration flow rate into the AAS. A few post-test samples of off-loaded HAN solutions were analyzed for HAN-assay, but, within the accuracy of the manual titration method, the HAN-content was unchanged from the initial HAN concentration. # 3.2.4 Gas Analysis by Gas Chromatography Analysis of the gas space was performed with a gas chromatograph thermoconductivity detector using argon instead of helium as a carrier gas. Two different columns are being used: a 5-ft. X 1/4-in. Porapak-Q column to separate permanent gases and nitrous oxide, and a 6-ft. X 1/4-in. Linde Molecular Sieve 5A column for separation of permanent gases. Table 3.10 is a summary of the gas analysis results obtained. The presence of helium in the post-test gas analyses of the first batch tested at 25°C is an artifact. The ampules had been initially filled with helium, but the helium in the gas space was replaced with argon after 11 days with the intent of replacing all the helium. At that time, the liquid unfortunately was already saturated with helium and the dissolved helium could not be totally removed by of residual helium which had come out of simply purging the gas space with argon. The presence solution did not adversely affect the compatibility results reported here. If the helium in Table 3.10 is ignored, the corrected gas compositions printed in **bold** type in the line below apply instead. The response factor of the GC to helium is higher than that for the other gases when argon is used as the carrier gas. The results were not corrected for the response factor of helium. Table 3.10: Summary of Gas Analysis | Sample
No. | e Material Name G | a s | C o
He* | mpo
H2 | sit
O2 | ion
N2 | , Vol. | | |--|--|-----|------------|-----------|----------------------|--|---------------------------|--------------------------------------| | First
73A | Batch at 25 oC
CRES-301 | | 27.4 | | | 53.9 | | 2.2 | | 74A | CRES-304 | | 61.9 | | 12.0 | 7 4.3
26.0 | | 3.0 | | 134A | Stellite #8 on 17-4PH | | 54.3 | | 11.3 | 68.4
27.9
61.1 | | 6.4
14.1 | | 135A | Stellite #6 on Nicraly on 17-4 | | 55.3 | | 9.7 | 27.0
60.5 | | 7.9
17.7 | | 162A | UCAR LW-15 on 17-4 | | 36.0 | | 10.6 | 53.4
84.4 | | 17.7 | | 326A | A1-6061 | | 4.7 | 14.2 | 0.9 | | | 68.0 | | 158A
311A
396A
402A
412A
HB2
Ar | d Batch at 25 oC Aeroshell 14 MG 120 Silver solder Aeroshell 14 10W-30 Motor Oil SAE 50W Motor Oil HAN\Argon Blank Argon Blank | | | | 10.2
15.5
29.9 | 13.2
21.9
68.2
32.2
53.4
70.1
74.8 | 57.6 | 7.1
72.0 | | 5B
162B
163B
165B
220B
266B
310B
311B
326B
HB3
Ar3 | Batch at 65 oC Carbon bearing UCAR LW-15 on 17-4 UCAR LC-1H on 17-4 Molydag on 17-4 PH Sermatech GC-WC-111 on 17- Tungsten weld rod Nickel flash on 17-4 PH MG 120 Silver solder Al-6061 HAN\Argon Blank Argon race detected | | | 5.1 | 1.4
1.3
0.2 | 40.7
32.5
39.3
41.8
35.9
60.3
33.6
20.1
31.3
76.2
68.8 | 2.8
T
T
1.1
T | 62.7
59.3
57.2
61.0
37.3 | T = Trace detected * He dissolved in HAN solution, carried over from previous test method. Table 3.10 (continued) | Sample
Vol% | Material | Name | G | a s | C o m | pos | iti | o n, | | |--|---|---------------------------------------|------|------------|--------|--------------------------
---|---------------------------|------------------------------| | No. | | | | | н2 | 02 | N ₂ | CO2 | N ₂ O | | Second Batc | h at 65 o | 2 | | | | | | | | | 73B CRES-3 116B Graphi 120B Triste 126B Grease 129B Victre 130B Victre 134B Stelli 135B Stelli 145B Silico 146B Arlon 147B Arlon 156B Paxon 158B Aerosh 161B Rulon 259B Polyvi 335B Brayco 396B Aerosh 446B Gladen HB4 HAN\Arg | tar Grade lle Alloy 3451 x 4800G x Gr. 4100 te #8 on 1 te #6 on 1 n carbide 1160 1260 BA 50-100 ell 17 II nylchloric 783E Mice ell 14 D20 | T5-2 1GL20 17-4PH Nicraly on PS-9242 | 17-4 | | T
T | 3.1
2.6
1.9
4.0 | 72.51
69.26
73.99.26
74.99
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
73.95
75
75
75
75
75
75
75
75
75
75
75
75
75 | 0.9
28.7
2.3
4.0 | 47,2
27.7
49.4
27.6 | #### T = Trace detected There are several new discoveries in the gas analysis of the gas space above the compatibility test samples: The incompatibility of aluminum alloys with HAN solution resulted in the formation of 5.1 and 14.2% hydrogen. Hydrogen formation had not been previously reported in the literature. However, hydrogen formation would not be surprising since the reaction of HAN solutions with aluminum is similar to reactions of metals with acids. With both aluminum samples tested here, no oxygen was formed by HAN decomposition and whatever little oxygen was found was mostly due to air introduced by the sampling technique. The other surprise was the high carbon dioxide concentration when testing lubricants with HAN solutions. The highest carbon dioxide concentration, 75.6%, was observed in sample 158A (Aeroshell 14). The second highest carbon dioxide concentration, 57.6%, was found in sample 402A (10W-30 Motor Oil). HAN appears to be a strong oxidizer comparable to concentrated nitric acid and can effectively destroy hydrocarbon bonds in oils and greases. It may be difficult to find a lubricant that is not affected and additional work in this area may be required. Aeroshell 14 was also found to be incompatible based on the rate of gas evolution at either temperature. All gas samples removed from the test at 338 K (65°C), even the blank control without a material sample in it, had very high nitrous oxide concentrations from HAN decomposition. The highest nitrous oxide concentration, 85.3%, was observed with Arlon 1160. Arlon 1160 was also ruled out for future use because of the high rate of gas evolution at 338 K. Nitrogen and some oxygen are also formed as decomposition products. In the case of nitrogen and oxygen it is not possible to differentiate between air introduced as an artifact during gas sampling and nitrogen and oxygen formed as the result of HAN decomposition. Isotope labeling would be useful to differentiate the two sources of nitrogen and oxygen. In the control ampules that were filled with dry argon, there was only a trace of air, but its oxygen to nitrogen ratio had changed somewhat, as if nitrogen had diffused out of the rubber-septum sealed ampules preferentially. Nitrogen has a lower molecular weight than oxygen and would be expected to diffuse faster than oxygen. ### 3.2.5 Additional Gas Analysis In the case of two motor oil samples, Valvoline SAE 50W and Kendall 10W-30 tested at 65°C (Sample No. 412B and 402B), it was noted that the mercury on the ampule side of the U-gauge manometer was gradually turning black from a crust of black material forming on the mercury that made it very difficult to read the meniscus. Also, black material adhered to the wall of the tubing. At the completion of the test, a "rotten egg" odor typical for hydrogen sulfide could be noted when removing the septum. When testing the residual gas in the ampule with moist lead acetate paper (a reagent for hydrogen sulfide), it promptly turned black in Sample 412B (Valvoline SAE 50W). The paper in sample 402B did not turn black, but the odor was nevertheless distinct. It appears that some motor oils have sulfur-containing additives (antioxidants) which become reduced by hydroxylamine (hydroxylammonium ion) to hydrogen sulfide. What makes this
observation important is that the same smelly samples also had the lowest rate of gas evolution of all other lubricant samples at 65°C, and no free nitrous oxide could be found with the 25°C tests. However, the 25°C did show formation of carbon dioxide. Some of the oil additives may act as scavengers for ions which otherwise would promote decomposition of HAN solutions. #### 3.3 KINETIC ANALYSIS OF DECOMPOSITION RATE DATA The objective of the current study was to determine rates of propellant decomposition and rates of corrosion as a function of temperature and time. The two test temperatures chosen unfortunately were not suitable for an extended kinetic rate analysis of the data. If kinetic rate studies are conducted properly at two temperatures well above the normal storage temperature, far enough apart from each other, it is possible to extrapolate to higher temperatures or longer storage durations using fundamental kinetic rate laws such as the ARRHENIUS relationship for activation energy. In order to be able to extrapolate in an ARRHENIUS plot where the logarithm of the kinetic rate is plotted against the reciprocal absolute temperature, one has to have at least two data points. At the two temperatures chosen for the current contract, insufficient activity was observed at the lower temperature to allow accurate measurement of gas evolution and metals leaching. Those materials that did evolve gas and leached metals at room temperature were those that are obviously incompatible and therefore are of no further interest. It would have been of interest to obtain pairs of gas evolution rate data or metals leaching rate data for materials that are of interest and are considered compatible for all practical purposes. ### 3.3.1 Gas Evolution Rate Kinetic Analysis Just to illustrate the principle, although the two examples chosen are not ideally suited because the materials are totally incompatible, the logarithm of the gas evolution rate of samples Al-6061 and Silver Solder MG120 are tabulated in Table 3.11 and plotted in Figure 3.16. As can be seen from the two lines in the graph, the activation energy of the gas evolving process (i. e. the slope of the straight lines) was very similar. Similar curves should be obtained by testing all compatible materials at two or even three and four different temperatures well above 298 K. Such curves then are useful for prediciting 10-year gas evolution during storage at ambient temperature. Table 3.11: Kinetic Rate Analysis of Gas Evolution Rates | Sample
Designation | Absolute
Temperature
K | Reciprocal
Temperature
1/K | Rate
cm3/day | ln
Rate | |-----------------------|------------------------------|----------------------------------|-----------------|------------| | A1-6061 | 298 | 0.00336 | 0.308 | -1.1777 | | A1-6061 | 338 | 0.00296 | 19.80 | 2.9857 | | Silver Solder | 298 | 0.00336 | 0.091 | -2.3969 | | Silver Solder | 338 | 0.00296 | 7.50 | 2.0149 | | | | | ======= | | # ARRHENIUS PLOT OF GAS EVOLUTION RATE Figure 3.16: ARRHENIUS Plot of Gas Evolution Rates #### 3.4 SUMMARY AND CONCLUSIONS The tests described here have shown that some materials are not compatible with 60% HAN solutions and therefore, most likely, also are not suitable for use with LGP-1845 or LGP-1846. It is recommended to place those materials that are shown to be compatible based on the short-term tests described here into a future long-term storage test with continuous measurement of gas evolution and periodical analysis for leached metals. Other samples should be tested in the stressed state. Welded samples and galvancic couples of dissimilar metals need to be tested also. A test method should be developed that allows the testing of oversize specimens that are too large to fit through the 8-mm neck of the currently used apparatus. #### **ACKNOWLEDGMENT** The laboratory work in this program was carried out by Mr. Alan R. Fields. His support of this program is highly appreciated. # References - 1. Decker, M. M., E. Freedman, N. Klein, C. Leveritt, and J. Q. Wojciechowski: *HAN-Based Liquid Propellants: Physical Properties*, BRL-TR-2864 (1987), AD-A195246, N89-10180, CA 110, 117754 - 2. Cruice, W. J., and W. O. Scals: Reclassification and Grease Compatibility Studies for Liquid Propellants, Hazards Research Corp., Rept. ARAED-RR- 86020 (Dec 1986), 30 p., AD-A175188. - 3. Decker, M. M., N. Klein, and C. Leveritt: The Use of Inductively Coupled Plasma Spectroscopy in Liquid Propellant Analysis, 1986 JANNAF Propellant Char. Subcommittee Mtg., CPIA Publ. 459 (Nov 1986) pp. 225-231, DoD Limited. - 4. Klein, N., and C. R. Wellman: Reactions Involving the Thermal Stability of Aqueous Monopropellants, BRL Report No. 1876, U. S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD (May 1976). - 5. Messina, N. A., and N. Klein: Thermal Decomposition Studies of HAN-based Liquid Monopropellants, Proceedings, 22nd JANNAF Combustion Mtg., CPIA Publ. 432, Vol. 1, pp. 185-192 (1985), AD-A165503, AD-D600778. - 6. Hansen, R.: The Influence of Metal Ions on the Stability of Liquid Gun Propellants Containing HAN, in: Fourth Annual Conference on HAN-Based Liquid Propellants, BRL Special Publications BRL-SP-77, Vol.I, p. 273-283 (May 1989). - 7. Klein, N.: Preparation and Characterization of Several Liquid Propellants, Technical Report ARBRL-TR-02471, U. S. Army ARRADCOM Ballistic Research Laboratory, Aberdeen Proving Ground, MD (Feb 1983). - 8. Decker, M. M., et al.: Presence and Removal of Trace Transition Metal Ions in Hydroxylammonium Nitrate (HAN) Solutions, CRDC-TR-84062, Chemical Research and Development Center, Aberdeen Proving Ground, MD (Dec 1984). - 9. Ward, J. R., and M. M. Decker: Presence and Removal of Trace Transition Metal Ions in Hydroxylammonium Nitrate (HAN) Solutions, CRDC-TR-8501, Chemical Research and Development Center, Aberdeen Proving Ground, MD (Jan 1985). - 10. Decker, M. M. et al.: Transition Metal Reactions in HAN-Based Monopropellants, Proceedings, 22nd JANNAF Combustion Mtg., CPIA Publ. 432, Vol. 1, pp. 177-184 (1985), AD-A165503, AD-D600777. - 11. Klein, N.: Liquid Propellant Stability Studies, Proceedings, ICT Internationale Jahrestagung 1984, pp. 167-180 (1984). - 12. Backof, E.: Selection Criteria for Metals and Plastics as Construction Materials for Long-Term Pressure-Testing Apparatus in Liquid Propellants, in: Fourth Annual Conference on HAN-Based Liquid Propellants, BRL Special Publications BRL-SP-77, Vol.I, p. 285-308 (May 1989). - 13. Biddle, R. A.: Concentration of HAN Solutions, Final Report, Contract DAAD05-84-M-6657, Morton Thiokol Inc. Elkton, MD (1985). - 14. Same as Reference above - 15. Letter by Thiokol Elkton Div. to BRL dated 7 February 1990 - 16. Decker, M. M., and E. Freedman: Analysis of HAN-based Liquid Monopropellants, Proceedings, 22nd JANNAF Combustion Mtg., CPIA Publ. 432, Vol. 1, pp. 173-176 (1985), AD-A165503, AD-D600776. - 17. Decker, M. M. N. Klein, and E. Freedman: Titrimetric Analysis of Liquid Propellants, 1986 JANNAF Propellant Char. Subc. Mtg., CPIA Publ. 459, p. 233-242 (Nov 1986). - 18. Geenty, F. O.: Titrimetric Determination of Nitric Acid and Hydroxylammonium Nitrate, Olin Chemicals, Research Center, Analytical Department., CAM-10-86 (1 Aug 1986). - 19. Briles, O. M., and L. S. Joesten: Experimental Analysis of Hydroxylammonium Nitrate (HAN) on Sample Materials, Sundstrand Corp., AER-2813, Final Report, Contract DAAD05-86-C-0168, Appendix B (Aug 1987). - 20. Briles, O. M., and L. S. Joesten: Compatibility Study with 60% Hydroxylammonium Nitrate (HAN) Solution, in: Fourth Annual Conference on HAN-Based Liquid Propellants, BRL Special Publications BRL-SP-77, Vol.I, p. 309-326 (May 1989). - 21. Sasse', R. A.: Analysis of Hydroxylammonium Nitrate Based Liquid Propellants, Draft of Analytical Procedure, Personal communication (15 June 1989). - 22. Schmidt, E. W.: Tests on Liquid Propellants Program, Rocket Research Company, 89-P-1308 (6 Mar 1989). - 23. Schmidt, E. W.: Materials Compatibility Test Method, RRC-TP-0632 (1988). - 24. Koski, W. S.: Solubility of Gases in LP-1846, in: The Third Annual Conference on HAN-Based Liquid Propellants, E. Freedman and J. Q. Wojciechowski (Editors), BRL Special Publication BRL-SP-73 (March 1988), AD-A194679. - 25. Backof, E.: Selection Criteria for Metals and Plastics as Construction Materials for Long-Term Pressure-Testing Apparatus in Liquid Propellants, in: Fourth Annual Conference on HAN-Based Liquid Propellants, BRL Special Publications BRL-SP-77, Vol.I, p. 285-308 (May 1989). - 26. Standard Practice for Static Immersion Testing of Unstressed Materials in Nitrogen Tetroxide, ASTM F359-82. - 27. Rubber Property Effect of Liquids, ASTM D-471. - 28. Feuer, H. O., G. Rodriguez, and A. R. Teets: Elastomer Compatibility with Liquid Propellant, ARDEC Report 2476 (Dec 1988). - 29. Rodriguez, G., H. O. Feuer, and A. R. Teets: Compatibility of Elastomeric Materials with HAN-Based Liquid Propellant 1846, in: The Fourth Annual Conference on HAN-Based Liquid Propellants, BRL Special Publication BRL-SP-77, Vol. I, p. 245-272 (May 1989). - 30. de Greif, H. J.: Process for Assessing the Stability of HAN-Based Liquid Rocket Propellants, Fraunhofer Institut fuer Treib- und Explosivstoffe, Pfinztal-Berghausen, West Germany, Interim Reports No. 1, 2, and 3 (1987); AD-A190686, AD-A190687, and AD-A190688. INTENTIONALLY LEFT BLANK. # Appendix A # SAMPLE PRINTOUT FROM HAN COMPATIBILITY DATA BASE INTENTIONALLY LEFT BLANK. LIQUID GUN PROPELLANT COMPATIBILITY TEST DATA, UPDATE 25 APRIL 1990, *** FILE LGP-COMP.WK1 *** Material Name Sample No. (GE or other) Generic Name | 402 | 10W-30 MOTOR OIL | OIL/LUBE |
---|----------------------------------|--| | 127 | 111 GREASE | | | 000 | 8 | | | S. C. C. #2 | 13-8 Mo PH | PRECIPITATION HANDENED STAINLESS | | 306 | 15~5 PH | STAINLESS STEEL | | 306 | 15-5 PH | | | S.C.C.#1 | 17-4 PH | PRECIPITATION HARDENED STAINLESS | | 500 | 17-4 PH | | | 009/812/863 | 17-4 PH | PRECIPITATION HARDENED STAINLESS | | 000 | | | | 201 | 4 | PRECIPITATION HARDENED STAINLESS | | 120 | A DU CONTRO WATER | | | C95/#15/170 | DH COMPED E/ET-E-THRE | HARDENED | | 970, 610, 500 | | UN DUENED | | 029/STS/SS9 | A DE COSEED W/EL-I- | UNDUENTED | | 023 | FI COALED | UN DOENED | | 023/516 | -4 FR CORIED W/FEICO | UNDOPENED | | 024 | | US DESCRIPTION | | 198/178/87 | PH COATED #/MEICO | DANSONED OF THE PROPERTY TH | | 022 | 17-4 Ph COATED W/NEDOA NETZ | | | 075/SIB/S08 | DU CONTED WATERON | HAPPENED | | 770/212/200 | | HARDENED | | 000/010/070 | Hd | HARDENED | | 270 | | 112 | | 000 | DEAC | | | 126 | · | | | 971 | | | | 200 | | STEEL | | 000 | STEEL MODIFIED | STREET. | | 202
203 | | STEEL | |) (A | | STEEL | | | | | | 0000 | _ | THERMOCOUPLE WIRE | | 212 | ۰ | THERMOCOUPLE WIRE | | 215 | 94/6% Pt-Rh TC ALLOY (+) | THERMOCOUPLE WIRE | | 216 | C ALLOY (| THERMOCOUPLE WIRE | | LP-35 | AERO TEC LABS. ALT-644-30 | MISC. ELASTOMER | | 277 | AEROLON 1 | | | 366 | | | | 361 | | COMPONENT | | 360 | FAEZ | | | 11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00
11.00 | - ; | GREASE | | ب
م | d " (| GREADE/ LUBE | | 158 | 7 | GREASE | | 158 | 76 | GREASE/ LUBE | | 157 | AERCShell 22 GREASE | CONTING | | 710 | A BRONZE COATING ONLY (650TF161) | | | 016 | B50TF161) | W/UNDERCOAT (B50TF192) | | 1.P-20 | B70 THP-3 | THERMOPLASTIC ELASTOMER | | LP-19 | ALCRYN R1201 B70A THP-1 | THERMOPLASTIC ELASTOMER | | 365 | | | | 000 | | ALUMINUM
ETHICIMIN STON | | | | | (GE or other) Sample No. ``` POLXETHERETHERKETONE POLYETHERETHERKETONE
POLYETHERETHERKETONE POLYETHERETHERKETONE STEEL STEEL STEEL CHROMIUM BORIDE STEEL BORIDE STAINLESS STEEL STEEL BALSTON FILTER #050-05-BH BALSTON FILTER #050-05-BH BALSTON FILTER #050-05-CH BALSTON FILTER #050-05-CQ BEACON 325 GREASE BERCON 325 GREASE BERCON 325 GREASE ALUMINUM ALLOY ALUMINUM ALLOY ALUMINUM ALLOY COPPER ALLOY HAGNESIUM STAINLESS STAINLESS STAINLESS STAINLESS STAINLESS CHROMIUM ALUMINUM OIL/LUBE GRAPHITE CERAMIC RUBBER RUBBER GREASE COPPER COPPER BRASS METAL WETAL METAL CERAMIC MAGNET (TEMPSONICS) CERAMIC MEGNET - CC12 (ORANGE RES.) CERAMIC THRUST WASHER CONFORMA CLAD WC 300 COATING 762 FLUID 882 FLUID 882 FLUID BALSTON FILTER #050-05-BX FLUID COPPER SHAVINGS Crb2 COATING ON 17-4 PH Crb2 COATING ON 17-4 PH BRASS (PROJECTILE) BRAYCO 783E MICRONIC BLUE RECORDING INK BULYL 3086 CODE C ALUMINUM A1-356 BRAYCO MICRONIC BRAYCO MICRONIC BRAYCO MICRONIC BRAYCO MICRONIC BEARING AMAX MAGNESIUM COPPER ALLOYS COPPER ALLOYS C100 GREASE 783E ARLON 1260 ARLON 1260 ARLON 1160 ARLON 1160 BRAYCO 78 BRAYCO 726 BREAK-FREE 864 BREAK-FREE CRES-301 CRES-302 CRES-302 CRES-303 CRES-303 CHROMIUM A1-6061 A1-7075 A1-7075 CRES-301 CARBON BRAYCO BRAYCO BRAYCO BRAYCO BRAYCO BRAYCO BRAYCO COPPER 268 268 055 055/838/888 326 000 000/s3/s56 083/843/893 000/85/853 98/000 3333334 333334 333334 333334 333334 3334 3344 3344 3344 3344 3344 3344 3344 3344 3344 3344 3344 344 ``` ``` ETHYLENE-PROPYLENE-POLYMER ETHYLENE-PROPYLENE-POLYMER POLYETHYLENE POLYPROPYLENE AUSTENITIC STAINLESS STEEL AUSTENITIC STAINLESS STEE! PHERMOPLASTIC ELASTOMER SYNTHETIC RUBBER EPR ETHYLENE PROPYLENE (2ND SOURCE) POLYETHYLENE POLYETHYLENE PROPYLENE - EPDM #9214-952 (SYNTHETIC RUBBER ETHYLENE PROPYLENE - EPR #9214-952 (SYNTHETIC RUBBER STEEL STEEL STEEL STEEL STEEL SILICONE RUBBER STEEL STEEL STEEL STEEL STEEL STAINLESS STEEL STEEL STEEL ACETAL RESIN ACETAL RESIN OIL ACETAL RESIN ACETAL RESIN ACETAL RESIN POLYURETHANE POLYURETHANE SILICONE OIL POLYURETHANE STEINLESS STAINLESS STAINLESS STATNIESS STAINLESS STAINLESS STAINLESS STAINLESS STAINLESS STAINLESS STAINLESS STAINLESS SILICONE SILICONE SILICONE SILICONE SILICONE SILICONE SILICONE LIK EOPZY PRIMER (ZINC CHROMATE), PC EPOXY ENAMEL PAINT, PC-BRAND-PEN-RUST EPOXY ENAMEL PAINT, FC-BRAND-PEP-1 DOW CORNING STLICONE SEALANT DOW CORNING #33 GREASE DO-ALL BLUE "STEEL INK" LAYOUT DYE EDPM, CODE H EMERY 2943-D FRIGID-GO HYDR. FLUID EMERY 2943-D FRIGID-GO HYDR. FLUID EMERY 2946-A SYNTHETIC HYD. FLUID EMERY 2946-A SYNTHETIC HYD. FLUID M CORNING 200 FIGUD, 1.0 CS M CORNING 200 FIGUD, 2.0 CS M CORNING 200 FIGUD, 2.0 CS M CORNING 200 FIGUD, 2.0 CS M CORNING 200 FIGUD, 5.0 CS M CORNING 200 FIGUD, 5.0 CS ETHYLENE PROPYLENE (1ST SOURCE) CORNING 200 FLUID, 10.0 CS CORNING 200 FLUID, 10.0 CS DISOGRIN COMPOUND 6865-RING DISOGRIN COMPOUND 9250 DISOGRIN COMPOUND 9250-RING 200 FLUID, ENERPAC HYDRAULIC OIL ENERPAC HYDRAULIC OIL ENERPAC HYDRAULIC OIL EPR REEVES 4594 (GUM) EPR REEVES 4601 (GUM) ERIFON 818 FLUID DELRIN (ACETAL BASE) DISOGRIN CD-9250 ERIFON 818 FLUID CRES-454 CUSTOM DELRIN ACETAL DELRIN 100ST DELRIN 500T CRES-440C CRES-308 CRES-316 CRES-316 CRES-316 CRES-416 CRES-416 CRES-44C CRES-308 CRES-316 CRES-316 CRES-304 DELRIM DOM DOM 8 8 263 000/S4/S57 3. C. C. #5 103 096 027 LP-28 LP-18 LP-17 269 000 014 104 119 168 99889 000 660 248 074 583 315 249 000 91 85 62 95 97 098 900 94 96 760 62 264 ``` Material Sample No. (GE or other) | Generic | POLYESTER ELASTOMER POLYESTER ELASTOMER NICKEL ALLOY METAL STAINLESS STEEL 20Cb3 STAINLESS STEEL 20Cb3 STAINLESS STEEL 20Cb3 STAINLESS STEEL 20Cb3 | TUNGSTEN ALLOY | TUNGSTEN ALLOY | TUNGSTEN ALLOY | THERMOPIASTIC ELASTOMER
PVDF | POLYCARBONATE | PAINT | POLYMETHYLMETHACRYLATE
STEEL
STEEL | |-----------------------------|--|--------------------|------------------------------------|---------------------------|---|--|--------------------------|--| | Material
Name | HINCO 78 HYREL #7246 #72 | | KENNAMETAL K801
KENNAMETAL K801 | | | ပပ္ပုပ္ပိုင္း | LOCITIE 909 LOCITIE #220 | LUCITE 1003
LIGHTE
LR-15 COATING ON 17-4
MZ TOOL STEEL (FULL SULFURIZED)
MZ TOOL STEEL (PART SULFURIZED) | | Sample No.
(GE or other) | 274
275
276
026
1102
102/
247
247
240
050/
050/
053/
053/
053/
054/
054/
054/
054/
054/
054/
054/
054 | 086/S45/S95
087 | 089 | 089/546/596
088
555 | 332
202
202
201
ILP-34
003
105/S100 | 028/S20/S70
028/S20/S70
164
163 | 368
061
059 | 060
000
162
257
256 | Sample No. (GE or other) PHERECOPLASTIC ELASTOMER THERMOPLASTIC ELASTOMER THERMOPLASTIC ELASTOMER SILLICONE OIL SILLICONE OIL MOLYBDENUM DISULFIDE GLASS BONDED MICA SYNTHETIC RUBBER STAINLESS STEEL STEEL STEEL STEEL ELECTROPLATING NITRILE RUBBER RUBBER NITRILE RUBBER SILVER SOLDER MIL H 83282 B HYD. FLUID MIL H 83282 B HYD. FLUID MILLATHANE E34, TSE-E-34-94, TSE IND.POLYURETHANE MOBAY TEXIN 355DR MOBAY TEXIN 480 AR STAINLESS STAINLESS STAINLESS LUBE/DRY NITRILE COATING SOLDER NICKEL METAL METCO #350 ON 17-4 PH METCO #505 ON 17-4 PH METCO #605 NS W/UNDERCOAT (B50TF192) METCO #605NS METCO #605NS METCO #74SF ON 17-4 PH NITRILE ELASTOMER NBR-9 NITRILE OR BUNA-N #9214-700 (GREENE MACHINIST'S LUBRICANT - PITTSFIELD MACHINIST'S LUBRICANT - PITTSFIELD METCO #309NS-3 COATING ON 17-4 PH MATERIAL FROM FUME HOOD INTERIOR MG 120 SILVER SOLDER MG 120 SILVER SOLDER 96/4% Sn-Ag NICKEL FLASHED COATING ON 17-4PH MONSANTO GEOLAST 701-80 MOS2 COATING - EVERLUBE ON 17-4 MYKROY/MYCALEX 555/751 NEDOX SF-2 COATING ON 17-4 PH NEODINIUM-MAGNET NEOPRENE, CODE J NIBRON COATING ON 17-4 PH NITRIDED TRIBOCOR 532N NITRIDED TRIBOCOR 532N NITRILE ELASTOMER NBR-2 NITRILE ELASTOMER NBR-8 HOLYDAG COATING ON 17-4 NICKEL FLASH ON 17-4 PH MAGNALUBE G - GREASE MOLYDAG ON 17-4 PH Ni-RESIST GRADE C MITRONIC 60
(CRE) METHYLENE BLUE MOBIL SHC 525 MOBIL SHC 525 MOBIL SHC 526 MOBIL SHC 526 5W-30 5W-30 NITINOL WIRE NITRONIC 50 NITRONIC 50 MP35N STEEL HEA HEA SHC HAGNAGOLD NICKEL MOBIL MOBIL HOBIL HOBIL HOBIL MOBIL s.c.c.#3 110/8101 000/855 243 LP-32 LP-22 LP-23 LP-01 LP-02 LP-03 165 LP-21 298 341 295 295 299 082 991 297 302 165 022 991 261 | Generic
Name | THERMOPLASTIC ELASTOMER | Polyamide
Polyamide | BORIDE COATING | POLYETHYLENE POLYETHERBLOCKAMIDE POLYETHERBLOCKAMIDE POLYETHERBLOCKAMIDE | POLYETHERBLOCKAMIDE
POLYETHERBLOCKAMIDE | | F
#921SYNTHETIC RUBBER | Graphite
Graphite
Polyamide | POLYUKETHANE
POLYURETHANE
POLYETHER URETHANE | POLYETHYLENE
MISC. ELASTOMER
POLYPROPYLENE | POLYVINYLCHLORIDE
PVC | SILICON CARBIDE LVANIA 2 -SHELL | NITRIE/PVC BLEND
NITRIE/PVC BLEND
FILIDDELASTONED | F LUVRUZEMAN LUZZEN | POLYCHLOROPRENE
POLYCHLOROPRENE | POLYMER
POLYMER
THERMOPLASTIC POLYESTER RESIN | |--------------------------|--|---|--|--|---|--|---|------------------------------------|--|---|--|---|--|---------------------|------------------------------------|---| | Material
Name | NORPRENE, NORTON IND. NYLASINT ##4 NYLASINT ##4 NYLASINT ##4 | 05-037
F05-037
C HW 560
C HW 560 | O-RING NOD SEAL SHEFFER ACTUATOR PACKED BORIDED 17-4 PH PAINT, TEMP. (1500 DEG. F) SENSING PAINT, TEMP. (2500 DEG. F) SENSING PANN RA 50-100 | | #5533
#6333
LI KSL-
LT KSL- | PENWALT KSL-550 PENWALT SPINDLE OIL 4 PENWALT SPINDLE OIL 4 PERMALON-M LUBRICANT PEURECO-DRAKEOL 10B LT MIN OIL NE | OL 10B LT MIN OIL N
C FLUOROELASTOMER
5-925 FLOW SWITCH | HITE #ACF-
HITE #ACF-
05-036 | POLIESTER URETHANE PU-1
POLYESTER URETHANE PU-2
POLYETHER URETHANE | POLYETHYLENE
FOLYMER PE-100-A-027 ILC DOVER
POLYPROPYLENE | POLYVINYL CHLORIDE TUBING POLYVINYLCHLORIDE TUBING | PRESSORE TRANSPOLEK PS-9242 SILICON CARBIDE PURE PETROLEUM BASE OIL-30 WEIGHT-ALVANIA | RADIAN 1203-F60-R2
RADIAN VT-380
BEETTES C (4616 (CTM) | INE TAE | RUBBER CR-1
RUBBER CR-2 | | | Sample No. (GE or other) | LP-29
046
046/S30/S80
260 | 306/S10/S61
006
251
250 | 115
1966
319
318
318 | 11100
1200
1200
1200
1300
1300
1300
1300 | 066
066
233
233
331
233
331 | 234
235
353
173 | 174
322
065 | 013
013/S13/S64
007/S11/S62 | LP-30
LP-31
287 | 000
LP-37 | 259
259 | 219
145
132 | I.P-04
I.P-05 | 308
076 | LP-11
LP-12 | 161
161
100 | Generic Name Sample No. (GE or other) ``` THERMOPLASTIC POLYESTER RESIN POLYTETRAFLUOROETHYLENE POLYTETRAFLUOROETHYLENE POLYTETRAFLUOROETHYLENE TEERMOPLASTIC ELASTOMER THERMOPLASTIC ELASTOMER THERMOPLASTIC ELASTOMER COBALT HARDFACE ALLOY COATING FLUOROCARBON POLYMER FLUOROCARBON POLYMER SILICONE RUBBER SILICONE RUBBER SILICON CARBIDE COBALT ALLOY COBALT ALLOY COBALT ALLOY COBALT ALLOY COBALT ALLOY SUPERALLOY STRATOFIEX 124-8 TEFLON HOSE STRATOFIEX 124-8 TEFLON HOSE W/ CARBON BLACK SUNISCO 3GS FLUID SUNISCO 3CS FLUID SUNISCO 3LS FLUID TANTALUM CANTALUM OIL/LUBE COATING COATING COATING CARBIDE SILVER STEEL METAL STEEL STEEL SILVER GOOP - NON SEIZING COMPOUND SILVER PLATING ON 17-4 (NXE) SERMATECH GC-WC-111 ON 17-4 PH SERMATECH GC-WC-111 ON 17-4 SHELL 35 BASE OIL SHELL 45 BASE OIL SHELL 45 BASE OIL SHELL 60 SPRAY BASE 69013 SHELL 60 SPRAY BASE 69013 STELLITE #21 WELD ROD STELLITE #21 WELD ROD STELLITE #6 COATING ON 17-4PH STELLITE #6 ON NICRALY ON 17-4 STELLITE #6 PLASMA SPRAYED (TIL) STELLITE #6 PLASMA TRANSFER ARC SLIP RING FROM SHEFFER ACTUATOR RYNITE #530 RYNITE #536 SAE 50W MOTOR OIL SANTOPRENE 101-64 SANTOPRENE 101-73 SANTOPRENE 201-55 SEAL FOR 6 IN. BORE CYLINDER SYNTHEIR HOSE #3130-06 SYNTHEIC OIL 168 (NYE) 1:2 SYNTHEIC OIL 168 (NYE) 2:1 SYNTHEIC OIL 237A LOT U260 (I SYNTHEIC OIL 237A LOT U260 (I SYNTHEIC TORQUE OIL SYNTHEIC TORQUE OIL STELLITE #1016 WELD ROD SILICON CARBIDE PS-9242 (VIRGIN) STELLITE #8 ON 17-4PH SILICONE, CODE L SILICONE RTV SEALANT TANTALUM COATING TANTALUM COATING SILICON CARBIDE FEFLON 55450-3 TEFLON 05-002 TEFLON 05-026 TEFLON 05-002 TEFLON 05-026 STEEL 4140 STEEL 4340 STEEL MP35N STELLITE TANTALUM TANTALUM 049/833/883 079 079/S42/S92 000/81/854 005/89/860 004/88/859 LP-26 LP-27 LP-25 148 203 019 019 278 3305 317 900 900 351 138 138 170 170 359 362 007 93 34 94 181 ``` | Sample No.
(GE or other) | Material
Name | Generic
Name | |--|---|--| | 072/S39/S89
002 | TEFLON 55450-3 (VIRGIN) TEFZEL LINING TEXACO AIRCRAFT OIL 15 | POLYTETRAFIJOROBTHYLENE
ETFE | | 337
091
091/S47/S97
101 | TEXACO AIRCRAFT OIL 15
TIODIZE TIOLUBE 1175
TIODIZE TIOLUBE 1175
TIODIZE TRIBO/COMP TDF | HIGH PRESSURE DRY FILM LUBRICANT
HIGH PRESSURE DRY FILM LUBRICANT | | 000
3663
137 | TIOLOGE CON
TITANIUM IMPLANTED WITH NITROGEN
TITANIUM NITRIDE COATING
TORLON 7130 - RETEST | TITANIUM NITRIDE
TITANIUM NITRIDE
POLYAMIDE-IMIDE
POLYAMIDE-IMIDE | | 051/835/885
031
031/823/873 | TORLON 4275
TORLON 7130
TORLON 7130 | POLYAMIDE-IMIDE
POLYAMIDE-IMIDE
POLYAMIDE-IMIDE | | 1.P-33
01.5 | TREAD 3130
TRIBALOY T-400 (BSOTF155) W/UNDERCOAT | MISC. ELÄSTOMER
AT (BSOFF192) | | 118
037
120 | TRIBALOY T-700
TRIBALOY T-800 CN 17-4 PH
TRISTELLE ALLOY T5-2
TRISTELLE ALLOY TS-2 | METAL
METAL | | 117 | TUF-LOC PT-707 BEARING
TUNGSTEN CARBIDE (BS01F27) W/UNDERCOAT (BS01F192) | OAT (B50TF192) | | 266
266 | TUNGSTEN WELD ROD | TUNGSTEN | | 583
580
581
581
581
581
581
581
581
581
581
581 | TURCON 19 TURCON 5 TURCON 7 | | | 279
163
162 | TURCON 99
UCAR LC-1H ON 17-4
UCAR LW-15 ON 17-4 | COATING | | 044
044/S29/S79 | UDEL P-1700
UDEL P-1700 | POLYSULFONE
POLYSULFONE
POLYETHER THINE, RESIN | | 045
1.P-06
1.P-07 | ULIES 4001
UNIROYAL BJLT M-40
UNIROYAL OZO-HA-0221 | NITRILE RUBBER
NITRILE/PVC BLEND | | 242
241
344 | UNISAFE 40 UNISAFE 40 UNIVIS J13 | | | 136
135 | Le Le | E/NICHROME | | 094
095 | VASCO MATRIX I VASCO MATRIX II VASCOMAY C-250 | STEET | | 349
350
350 | VASCOMEN C-300
VASCOMEN C-350
VASCOMEN C-350 | MARAGING STEEL
MARAGING STEEL | | 000
000
000
000
000
000
000
000
000
00 | | STEEL
MARAGING STEEL | | 043/528/577 | | | | 040
033
053/824/874 | VESPEL #SP-21
VESPEL #SP-21
VPSDRI #SP-21 | | | Generic
Name | GRAPHITE | POLYMER POLYMER POLYMER POLYMER POLYMER ILQUID PLASTICIZER IN VINYL ILQUID PLASTICIZER IN VINYL FLUOROELASTOMER FLUOROELASTOMER FLUOROELASTOMER FLUOROELASTOMER FLUOROELASTOMER | CARBOXYLATED NITRILE RUBBER CARBOXYLATED NITRILE RUBBER CARBOXYLATED NITRILE RUBBER ZIRCONIUM ZIRCONIUM ZIRCONIUM NYLON RESIN NYLON RESIN NYLON RESIN | |-----------------------------|---|---|--| | Material
Name | VESPL #SP-210 15% GRAPHITE VESPL #SP-211 VESPEL #SP-211 VESPEL #SP-211 VESPEL #SP-211D156968 VESPEL #SP-211D156968 VESPEL #SP-21D156968 VESPEL #SP-21 | | XNBR-2
XNBR-3
XNBR-6
YELLOW BLADDER MAT'L THICK
YELLOW BLADDER MAT'L THIN
ZIRCONIUM ZR-702
ZIRCONIUM ZR-705
ZIRCONIUM ZR-705
ZYTEL #101L
ZYTEL #101L
ZYTEL #70643L | | Sample No.
(GE or other) | 029
029/S21/S71
041
041/S26/S75
030
030/S22/S72
042/S27/S76 | 129
129
130
130
292
291
100
100
114
129
14 | IP-08
IP-09
IP-09
IS3
155
017
018
285
047/831/881
048/832/882 | | re Test tem- o perature | 25 AND 65 OC AMBIENT AMBIENT AMBIENT 25 AND 65 OC AMBIEN | |-------------------------------
---| | Mixtur
Ratio | 1:20
1:27
1:27 | | Propellant Mixture Type Ratio | 60.8\$ HAN GP-1846 GP- | | Test
Location | ROCKET RESEARCH GENERAL ELECTRIC SUNDSTRAND ELECTRI | | Material
Type | LUBRICANT METAL METAL METAL METAL METAL METAL METAL METAL COATING LUBRICANT LUBRIC | | Material
Name | 10W-30 MOTOR OIL 111 GREASE 13-8 MO PH 15-5 PH 15-5 PH 17-4 P | | Test tem-
perature | AMBIENT 25 AND 65 OC AMBIENT 25 AND 65 OC AMBIENT 25 AND 65 OC AMBIENT 25 AND 65 OC AMBIENT | AMBIENT 25 AND 65 OC AMBIENT AMBIENT 25 AND 65 OC AMBIENT AMBIENT 25 AND 65 OC AMBIENT AMBIENT 25 AND 65 OC AMBIENT AM | |----------------------------------|--|--| | ixture
Ratio | 21212 | 14414444 | | Propellant Mixture
Type Ratio | LGP-1846 60.8\$ HAN 60.8\$ HAN LGP-1846 60.8\$ HAN LGP-1846 60.8\$ HAN LGP-1846 60.8\$ HAN LGP-1846 | LGP-1846 | | Test
Location | GENERAL ELECTRIC GENERAL ELECTRIC ROCKET RESEARCH GENERAL ELECTRIC SUNDSTRAND GENERAL ELECTRIC | | | Material
Type | | DETERGENT DETERGENT ELASTOMER ELASTOMER ELASTOMER LUBRICANT CERAMIC MISCELLANEOUS S.) COMPONENT METAL COATING METAL | | Material
Name | 111 A1-356 11 | BRAYCO 183E BRAYCO 864 BRAYCO 864 BRAYCO 864 BRAYCO 864 BRAYCO MICRONIC 762 FLUID BRAYCO MICRONIC 882 FLUID BRAYCO MICRONIC 882 FLUID BREAK-FREE BREAK-FREE BUNA-N CODE P BUTYL 3Q86 CODE C C100 GREASE CARBON BEARING CERAMIC MAGNET - CC12 (ORANGE RES CERAMIC THRUST FASHER CORPERATIONS CORPERATIONS COPPER ALLOYS CRES-301 CRES-302 CRES-303 CRES-303 | | Material
Name | Material
Type | al | Log | Test
Location | Pr | Propellant
Type | Mixture
Ratio | Test tem-
perature | 4 o | |--|----------------------------|-------------------------------------|---------------|------------------------|----------|-----------------------|------------------|---------------------------------|-----| | | METAL | GENERAL ELECTRIC ROCKET RESEARCH | L ELE | ELECTRIC
ESEARCH | 5365
 | LGP-1846
60.8% HAN | | AMBIENT
25 AND 65
AMBIENT | ပွ | | CRES-304
CRES-308 | METAL | GENERAL | | ELECTRIC | 330 | LGP-1846 | | AMBIENT | Ę | | | METAL | ROCKET RESEARCH
GENERAL ELECTRIC | RESE
T FIF | ARCH | 00
1 | 60.8% HAN
LGP-1846 | | AMBIENT | ક | | | METAL | GENERAL | | ELECTRIC | o c | LGP-1846 | | AMBIENT | | | | METAL
MRTAI | GENERAL ELECTRI
ROCKET RESEARCH | Œ | ELECTRIC
ESEARCH | 96 | .8% HAN | | 25 AND 65 | ပွ | | | METAL | SUNDSTRAND | RAND | | 09 | 60% HAN | | 25 and 65 | ႘ | | | METAL
Metal | GENERAL | | electric
Electric | 25 | LGP-1846
LGP-1846 | | AMBIENT | | | | METAL | GENERAL | | ELECTRIC | 92 | LGP-1846
LGD-1846 | | AMBIENT | | | CRES-44C | METAL | GENERAL | | ELECTRIC | 33 | LGP-1846 | | AMBIENT | | | OST | PLASTIC | GENERAL | | ELECTRIC | ğ | LGP-1846
LGP-1846 | | AMBIENT | | | | PLASTIC
PLASTIC | GENERAL | | ELECTRIC | 33 | LGP-1846 | | AMBIENT | | | ACETAL | PLASTIC | GENERAL | | ELECTRIC | g g | LGP-1846
LGP-1846 | | AMBIENT | | | DELRIN (ACETAL BASE) | RLASTOMER | US ARMY | | Ft. BELVOIR RDEC | • • • | LGP-1846 | | 23 oc | | | COMPOUND 6865-RING | | (THERMOPLASGENERAL | | ELECTRIC
PT POWD IC | | LGP-1846
LGP-1846 | | AMBIENT | | | COMPOUND 9250 | KLASTOMER (1 | (Thermoplasgeneral | | ELECTRIC | 33 | P-1846 | | AMBIENT | | | LUID, 10.0 CS | | GENERAL | | ELECTPIC | 91 | LGP-1846 | 7:2 | AMBIENT | | | CORNING 200 FIUID, 10.0 CS | LUBRICANT | GENERAL | | ELECTRIC | 33 | LGP-1846 | 77. | AMBIENT | | | FLUID, 1.0 CS | LUBRICANT | GENERAL | - | ELECTRIC | 3 | LGP-1846 | 2:1 | AMBIENT | | | CORNING 200 FLUID, 2.0 CS | LUBRICANT | GENERAL | | ELECTRIC | y c | LGP-1846 | • • • | AMBLENT | | | CORNING 200 FIUID, 2.0 CS | LUBRICANT | GENERAL | | BLECTRIC | 33 | LGP-1846 | 5:1 | AMBIENT | | | 200 FLUID, 5.0 CS | LUBRICANT | GENERAL | | ELECTRIC | 91 | LGP-1846 | •• | AMBIENT | | | CORNING SILICONE SEALANT | SEALANT | GENERAL | | ELECTRIC | 35 | LGP-1846
LGP-1846 | | AMBIENT | | | DOW CORNING #33 GREASE DOW CORNING #STREET INK" LAYOUT DYE | LUBKICANT
MISCELLANEOUS | | | ELECTRIC | 33 | P-1846 | | AMBIENT | | | H H | ELASTOMER | | | ELECTRIC | 3 | P-1846 | | AMBIENT | | | 2943-D FRIGID-GO HYDR. FLUID | HYDRAULIC FI | FLUID GENERAL | | ELECTRIC
ELECTRIC | 35 | LGP-1846
LGP-1846 | 1:2 | AMBIENT | | | EXIGID-GO DIDA: ELOID SYNTHETIC HYD. FLUID | | | _ | ELECTRIC | 13 | P-1846 | 2:1 | AMBIENT | | | 2946-A SYNTHETIC HYD. FLUID | | | | ELECTRIC | 91 | LGP-1846 | 1:5 | AMBIENT | | | HYDRAULIC OIL | HYDRAULIC FI | FLUID GENERAL | | RIECTRIC | 33 | LGP-1846 | ;;; | AMBIENT | | | | | | | ELECTRIC | នេះ | LGP-1846 | 1:2 | AMBIENT | | | RIMER (ZINC C |)
 | | | ELECTRIC | 91 | LGP-1846 | | AMBIENT | | | ENAMEL PAINT, FC-BRAND-PEN-RO | COATING | GENERAL
GENERAL | | BLECTRUC
RLECTRIC | 3 5 | LGP-1846 | | AMBIENT | | | ASQ4 (GIM) | ELASTOMER | US ARMY | . — | OIR | | LGP-1846 | | 23 oc | | | REEVES 4601 (GUM) | ELASTONER | US ARMY | | BELVOIR | RDEC 16 | LGP-1346
LGP-1846 | 2:1 | 23 oc
AMBIENT | | | ERIFON 818 FLUID | | GENERAL | | ELECTRIC | នេ | LGP-1846 | 1:2 | AMBLENT | | | NE PROPYLENE (1ST SOURCE) | ELASTOMER | GENERAL | | ELECTRIC | ន្ទះ | LGP-1846 | | AMBIENT
 | | PROPYLENE (2ND SOURCE) | PLASTIC
ELASTOMER | GENERAL | | ELECTRIC | 33 | r-1846
r-1846 | | AMBIENT | | | ETHYLENE PROPILENE - EEDM #3211-001 | | GENERAL | | ELECTRIC | 3 | LGP-1846 | | AMBIENT | | | THE COO ON 17-4 DH | | | 3 | | | | | | | | rest tem-
perature | AMBIENT 25 AND 65 OC AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT | AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT 25 and 65 oc AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT 25 and 65 oc 23 oc | AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT 23 oC 25 AND 65 oC AMBIENT | 23 oc AMBIENT 25 AND 65 oc 25 AND 65 oc AMBIENT AMBIENT AMBIENT AMBIENT | AMBIENT AMBIENT AMBIENT AMBIENT 25 and 65 oc AMBIENT 25 AND 65 oc AMBIENT 65 oc AMBIENT | |-----------------------|---|---|--|---|---| | Mixture
Ratio | 2:1
2:1 | 21221 | 1:1
2:1:2
1:2
1:2
1:4 | | 7177 | | Propellant
Type | IGP-1846
60.8% HAN
IGP-1846
IGP-1846
IGP-1846
IGP-1846
IGP-1846
IGP-1846 | | | 1.GP-1846
1.GP-1846
60.8% HAN
60.8% HAN
1.GP-1846
1.GP-1846
1.GP-1846
1.GP-1846
1.GP-1846
1.GP-1846 | LGP-1846 | | rest | GENERAL ELECTRIC ROCKET RESEARCH GENERAL ELECTRIC | | ELECTOR ELECTO | US ARMY FT. BELVOIR RDEC
GENZRAL ELECTRIC
ROCKET RESEARCH
GENERAL ELECTRIC
GENERAL ELECTRIC
GENERAL ELECTRIC
GENERAL ELECTRIC
GENERAL ELECTRIC
GENERAL ELECTRIC
GENERAL ELECTRIC
GENERAL ELECTRIC
GENERAL ELECTRIC
GENERAL ELECTRIC | GENERAL ELECTRIC SUNDSTRAND GENERAL ELECTRIC SUNDSTRAND GENERAL ELECTRIC GENERAL ELECTRIC GENERAL ELECTRIC | | Material
Type | ALLOY METAL METAL METAL MISCELLANEOUS MISCELLANEOUS ELECTRONIC FLUID ELECTRONIC FLUID | 000000 | ELASTOMER
SOLVENT
SOLVENT
SOLVENT
LUBRICANT
LUBRICANT
LUBRICANT
LUBRICANT
LUBRICANT | ELASTOMER
GRAPHITE
GRAPHITE
CERAMIC
LUBRICANT
LUBRICANT
EC.) METAL
etc.) METAL
LUBRICANT
LUBRICANT | LUBRICANT LUBRICANT LUBRICANT LUBRICANT COATING METAL | | Material
Name | 1 222 | FIJORINERT FC-75 FIJORINERT FC-34 FIJORINERT FC-84 FIJORINERT FC-84 FIJORINERT FC-84 FIJORINERT ELECTRONIC FIJORINERT ELECTRONIC LIQUID FC-77 FIJORINERT ELECTRONIC FIJORIOCARBON PEEK FIJOROCARBON PEEK FIJOROCARBON PEEK FIJOROCARBON RUBBER - VITON #9214-75LASTOMER FIJOROCARBON - 33 FIJOROCARBON - 33 | FIURAN F-5500-1 NOKTON IND. FOAM MAT'L FROM ENVIRON CHAMBER FREON MF FREON TF FREON TF FRIGID-GO SYNTHETIC OIL SAE OM-20 G321 GREASE GAFLEX GALDEN D20 | STILLION SKONGE 2 47 2 47 2 47 CITTED MAT'L FROM 5 (Zn, Cd, Pb, S 6 (Zn, Cd, Pb, S 7 (Zn, Cd, Pb, S) 9 (Zn, Cd, Pb, S) 10 (Zn, Cd, Pb, S) 10 (Zn, Cd, Pb, S) 11 (Zn, Cd, Pb, S) 12 (Zn, Cd, Pb, S) 13 (Zn, Cd, Pb, S) 14 (Zn, Cd, Pb, S) 15 (Zn, Cd, Pb, S) 16 (Zn, Cd, Pb, S) 16 (Zn, Cd, Pb, S) 17 (Zn, Cd, Pb, S) 18 (Zn, Cd, Pb, S) 18 (Zn, Cd, Pb, S) 18 (Zn, Cd, Pb, S) 18 (Zn, Cd, Pb, S) 18 (Zn, Cd, Pb, S) | 1.8
6.3
6.3
6.3
6.3
0.3
0.3
0.4
0.2
0.3
0.4
0.4
0.4
0.4
0.4
0.4
0.4
0.4
0.4
0.4 | | Material
Name | Material
Type | Test
Location | Propellant Mixture
Type Ratio | e Test tem-
perature | |---|---|--|--|---| | S T S S S | COATING | GENERAL ELECTRIC
GENERAL ELECTRIC
GENERAL ELECTRIC
GENERAL ELECTRIC
GENERAL ELECTRIC | 1GP-1846
1GP-1846
1GP-1846
1GP-1846
1GP-1846 | AMBIENT
AMBIENT
AMBIENT
AMBIENT
AMBIENT | | HOSTALEN UHMW POLIMER
HOSTALEN UHMW POLYMER
HYDRAULIC 2105
HYDRAULIC 2105 | FLASTIC
HYDRAULIC FLUID
HYDRAULIC FLUID
MI SCRITANEONS | | 60% HAN
60% HAN
IGP-1846 2:1
IGP-1846 1:2 | 25 and 65 oc AMBIENT AMBIENT AMBIENT | | HYPODERRIC NEEDLE
HYTREL #7246
INCO 718
ION-WITRIDED 17-4 PH | ELASTOMER
ELASTOMER
ELASTOMER
METAL
COATING | | 1GP-1846
60% HAN
1GP-1846
1GP-1846 | 55 | | JS
JS | METAL
METAL
METAL
METAL | SUNDSTRAND GENERAL ELECTRIC SUNDSTRAND GENERAL ELECTRIC | 50% HAN
1GP-1846
60% HAN
1GP-1846 | AMBIENT 25 and 65 oc AMBIENT 26 and 65 oc AMBIENT | | IS ALLOI 278
STEEL 20
STEEL 276
STEEL 276 | METAL
METAL
METAL
METAL | 7 | | 3 | | KENDALL DEXRON II FLUID
KENDALL DEXRON II FLUID
KENDEX 8895 FLUID
KENDEX 8895 FLUID | HYDRAULIC FLUID HYDRAULIC FLUID | GENERAL BLECTRIC GENERAL BLECTRIC GENERAL BLECTRIC GENERAL BLECTRIC | IGP-1846 2:2
IGP-1846 1:2
IGP-1846 1:2
IGP-1846 2:1 | AMBIENT
AMBIENT
AMBIENT
AMBIENT | | KENNAMETAL K602
KENNAMETAL K602
KENNAMETAL K701
KENNAMETAL K801 | METAL
METAL
METAL
METAL | | 60% HAN
1GP-1846
1GP-1846
1GP-1846 | AMBIENT AMBIENT AMBIENT | | | METAL | | | 25 and 65 oc AMBIENT AMBIENT AMBIENT | | | LUBRICANT LUBRICANT ELASTOMER ELASTOMER | GENERAL ELECTRIC GENERAL ELECTRIC US ARMY Ft. BELVOIR RUEC ROCKET RESEARCH | | AMBIENT AMBIENT 23 oC 25 AND 65 oC | | 3
1C #SCA-1002
1C #SCA-1002
17 COATING ON | COATING
COATING
COATING
COATING | rd rd | 1642-1846
60% HAN
1642-1846
1642-1846 | AMBLENI AMBIENT AMBIENT AMBIENT | | IC-1H COATING ON 17-4 LEXAN LOCTITE 609 LOCTITE PRIMER N LOCTITE #220 | COATING
PIASTIC
MISCELLANEOUS
COLTING | GENERAL ELECTRIC GENERAL ELECTRIC GENERAL ELECTRIC GENERAL ELECTRIC GENERAL ELECTRIC | 162-1846
162-1846
162-1846
162-1846 | AMBLENT AMBLENT AMBLENT AMBLENT AMBLENT | | IOCITIE #609 IUCITE IM-15 COATING ON 17-4 M2 TOOL STEEL (FULL SULFURIZED) M2 TOOL STEEL (PART SULFURIZED) M1 CMDACE | PLASTIC
COATING
METAL
METAL
TIEDICANE | | IGP-1846
IGP-1846
IGP-1846
IGP-1846 | AMBIENT
AMBIENT
AMBIENT
AMBIENT
AMBIENT | | Test tem-
perature | AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT 25 AND 65 OC 23 24 MBIENT AMBIENT | | |-----------------------
--|---| | Mixture
Ratio | 12 12 12121112
21 2121211211 | | | Propellant
Type | edebe bilo de | 1GP-1846
1GP-1846 | | Test
Location | GENERAL ELECTRIC GENERA | SUNDSTRAND GENERAL ELECTRIC GENERAL ELECTRIC | | Material
Type | SFIELD LUBRICANT COATING MISCELLANEOUS HETAL Sh-Ag ALLOY HYDRAULIC FLUID LUBRICANT LUBRI | METAL
METAL | | Material
Name | LUBRICANT - PITT
LUBRICANT - PITT
LUBRICANT - PITT
LUBRICANT - PITT
S-3 COATING ON 17
ON 17-4 PH
ON 17-4 PH
ON 17-4 PH
ON 17-4 PH
ON 17-4 PH
ON 17-4 PH
SOLDER 96/4* S
ER SOLDER 96/4* S
ER SOLDER 96/4* S
ER SOLDER 96/4* S
B HYD. FLUID
B FLUID
C 55
25
25
26
26
27
27
28
29
20
30
30
30
30
30
30
31
480 AR
480 AR
480 AR
480 AR
480 AR
480 AR
17-4 PH
HOW 17-4 PH
HOW 17-4 PH
HED COATING ON 17-6
E
IBOCOR 532N
STOMER NBR-2
STOMER NBR-8
STOMER NBR-9
STOMER NBR-9
STOMER NBR-9 | NITRONIC 50
NITRONIC 60 (CRE)
Ni-RESIST GRADE C | | Material
Name | Material
Type | Test Location | Propellant Mixture Type Ratio | Mixture
Ratio | Test tem-
perature | |---|--|---|---|------------------|--| | NORPRENE, NORTON IND. NYLASINT #M4 NYLASINT #M4 NYLATRON GS - POPPET NYLON 05-037 NYLON #05-037 OCCENIC HW 560 | ELASTOMER
PLASTIC
PLASTIC
COMPONENT
PLASTIC
PLASTIC | US ARMY Ft. BELVOIR RDEC
GENERAL ELECTRIC
SUNDSTRAND
GENERAL ELECTRIC
SUNDSTRAND
GENERAL ELECTRIC
GENERAL ELECTRIC
GENERAL ELECTRIC | LGP-1846
LGP-1846
60% HAN
LGP-1846
60% HAN
LGP-1846
LGP-1846 | 1:2 | AMBIENT AMBIENT AMBIENT S5 and 65 oc AMBIENT AMBIENT AMBIENT | | OCCEANIC HW 350
O-KING ROD SEAL SHEFFER ACTUATOR
PACKED BORIDED 17-4 PH
PAINT, TEMP. (1500 DEG. F) SENSING
PAXON BA 50-100
PAXON BA 50-100
PEBAX #2533 SN00
PEBAX #3533 SN00
PEBAX #4033 SN00
PEBAX #4033 SN00 | COMPONENT COATING COATING COATING COATING POLYMER ELASTOMER ELASTOMER ELASTOMER ELASTOMER ELASTOMER | ELECTRIC
ELECTRIC
ELECTRIC
ELECTRIC
ELECTRIC
RESEARCH
ELECTRIC
ELECTRIC
ELECTRIC
ELECTRIC
ELECTRIC | 1.02 - 1846
1.02 - 1846
1.02 - 1846
1.02 - 1846
1.02 - 1846
1.02 - 1846
1.02 - 1846
1.03 - 1846 | : | AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT 25 AND 65 oC AMBIENT AMBIENT AMBIENT AMBIENT | | IN OIL NAN OIL NASTOMER | LUBRICANT LUBRICANT LUBRICANT E LUBRICANT F LUBRICANT F SCHASTOMER COMPONENT COMPONENT | ELECTRIC
ELECTRIC
ELECTRIC
ELECTRIC
ELECTRIC
ELECTRIC
ELECTRIC
ELECTRIC
ELECTRIC | 1622-1846
1622-1846
1622-1846
1622-1846
1622-1846
1622-1846
1622-1846
1622-1846
1622-1846 | 21.221.12 | AMBIENT
AMBIENT
AMBIENT
AMBIENT
AMBIENT
AMBIENT
AMBIENT
AMBIENT
AMBIENT
AMBIENT | | POCO GRAPHILE FACE-100E2 POCO GRAPHILE FACE-100E2 POLYESTER URETHANE PU-1 POLYESTER URETHANE PU-2 POLYETHER URETHANE POLYETHYLENE FOLYMER PE-100-A-027 ILC DOVER POLYPROPILENE | CERATIC
PLASTIC
ELASTOMER
ELASTOMER
PLASTIC
ELASTOMER
ELASTOMER
PLASTIC | NAD NAD Ft. BELVOIR RDEC Ft. BELVOIR RDEC ELECTRIC FLECTRIC FL. BELVOIR RDEC FL. BELVOIR RDEC FL. BELVOIR RDEC FLECTRIC | 60% HAN
60% HAN
LGP-1846
LGP-1846
LGP-1846
LGP-1846
LGP-1846 | | 25 and 65 oc 25 and 65 oc 23 oc 23 oc AMBIENT 23 oc AMBIENT 23 oc AMBIENT AMBIENT AMBIENT AMBIENT | | O WEIGHT-2
N
AT'L | POLYMER
COMPONENT
CERAMIC
ALUBRICANT
ELASTOMER
ELASTOMER
HISCEL-ANEOUS
COMPONENT
ELASTOMER | RESEARCH ELECTRIC ELECTRIC ELECTRIC F. BELVOIR RDEC F. BELVOIR RDEC F. BELVOIR RDEC ELECTRIC ELECTRIC F. BELVOIR RDEC F. BELVOIR RDEC F. BELVOIR RDEC F. BELVOIR RDEC | 60.8% RAN
LGP-1846
LGP-1846
LGP-1846
LGP-1846
LGP-1846
LGP-1846
LGP-1846
LGP-1846
LGP-1846 | | 25 AND 65 OC AMBIENT AMBIENT 23 OC 23 OC 23 OC AMBIENT AMBIENT AMBIENT 23 OC 23 OC 23 OC 23 OC 23 OC 23 OC | | RULON II
RULON II
RYNITE SST-35
RYNITE SST-35 | PIASTIC
POLYMER
PIASTIC
PIASTIC | | 1.GP-1846
60.8% HAN
1.GP-1846
60% HAN | | AMBIENT
25 AND 65 OC
AMBIENT
25 and 65 OC | | Test tem-
perature | AMBIENT
25 and 65 oc
23 oc
23 oc | AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT | AMBIENT AMBIENT 25 AND 65 oC 25 AND 65 oC AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT | 65 | | AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT AMBIENT 25 and 65 oc 25 and 65 oc 25 and 65 oc AMBIENT AMBIENT AMBIENT AMBIENT | |----------------------------------|---|---|--|---|--|---| | Mixture
Ratio | AMI
255
1:14 255
23 | 2:1
2:1
2:1
2:1
2:1
2:1 | | 1:20 2:44 | | | | Propellant Mixture
Type Ratio | LGP-1846
60% HAN
60.8% HAN
LGP-1846
LGP-1846 | LGP-1846
60.8% HAN
LGP-1846
LGP-1846
LGP-1846
LGP-1846 | 1.02 - 1846
1.02 - 1846
60.8% HAN
60.8% HAN
1.02 - 1846
1.02 - 1846
1.02 - 1846
1.02 - 1846 | LGP-1846
60.9% HAN
1GP-1846
1GP-1846
1GP-1846
1GP-1846
1GP-1846 | 100-1846
102-1846
102-1846
102-1846
102-1846
102-1846
102-1846
103-1846 | LGP-1846
LGP-1846
LGP-1846
LGP-1846
LGP-1846
LGP-1846
GO3 HAN
LGP-1846
GO3 HAN
LGP-1846
LGP-1846
LGP-1846
LGP-1846 | | Test
Location | NERAL ELECTRIC NDSTRAND CKET RESEARCH ARMY FL. BELVOIR RDEC ARMY FL. BELVOIR RDEC | | ELECTRIC
ELECTRIC
RESEARCH
RESEARCH
ELECTRIC
ELECTRIC
ELECTRIC
ELECTRIC
ELECTRIC | ELECTRIC
ESERACH
ELECTRIC
ELECTRIC
ELECTRIC
ND
ELECTRIC | GENERAL ELECTRIC | ELECTRIC
ELECTRIC
ELECTRIC
ELECTRIC
ELECTRIC
ELECTRIC
NUD
NUD
NUD
NUD
NUD
NUD
NUD
NUD
ELECTRIC
ELECTRIC | | Material
Type | PLASTIC
PLASTIC
LUBRICANT
ELASTOMER
ELASTOMER | ELASTOMER
COMPONENT
COATING
COATING
LUBRICANT
LUBRICANT
LUBRICANT | THOOME HOOS | METAL
METAL
METAL
METAL
METAL
METAL
METAL | | LUBRICANT LUBRICANT LUBRICANT LUBRICANT LUBRICANT LUBRICANT LUBRICANT LUBRICANT COATING COATING ELASTOMER ELASTOMER ELASTOMER PLASTIC PLASTIC | | Material
Name | RYNITE #530
RYNITE #530
SAE 50W MOTOR OIL
SANTOPRENE 101-64
SANTOPRENE 101-73 | PRENE
FOR 6
TECH (
TECH (
35 BU
35 BU | | 40
35N
#10
#21
#21 | #6 ON
NICRALY #6 PLASMA SPR #8 ON 17-4PH | SYNTHETIC OLL 168 (NTE) 1:2 SYNTHETIC OLL 168 (NYE) 2:1 SYNTHETIC OLL 237A LOT U260 (NYE) SYNTHETIC OLL 237A LOT U260 (NYE) SYNTHETIC TORQUE OLL TANTALUM TANTALUM TANTALUM COATING TEFLON 05-002 TEFLON 05-026 TEFLON 05-026 TEFLON 55450-3 (VIRGIN) | | Material
Name | Material
Type | Test | OLE I | ture
tio | 80 1 | |--------------------------------------|------------------|---|----------------------|--------------|----------------------------| | (VIRGIN) | PLASTIC | SUNDSTRAND
ROCKET RESEARCH | 60% HAN
60.8% EAN | 20.00 | 5 and 65 oc
5 AND 65 oc | | OIL 15 | LUBRICANT | 4 | | 1:2 | | | 15 | LUBRICANT | GENERAL ELECTRIC | | • | AMBIENT | | 1175 | LUBKICANI | SINDSTRAND | 60% HAN | 10 | 25 and 65 oc | | TOF | | GENERAL ELECTRIC | LGP-1846 | A | AMBIENT | | | LUBRICANT | | IGP-1846 | ₹ 7 | AMBLENT | | TITANIUM IMPLANTED WITH NITROGEN | COATING | GENERAL ELECTRIC | LGD-1846 | 4 | AMBIENT | | NITRIDE COATING | CUMITING | | TCP-1846 | 7 | AMBIENT | | - Keitesi | PLASTIC | | LGP-1846 | Z | _ | | | PLASTIC | SUNDSTRAND | 60% HAN | 7 | 25 and 65 oc | | | PLASTIC | GENERAL ELECTRIC | | ~ | BIENT | | | PLASTIC | NDSTRAND | 60% | 76 | 25 and 65 oc | | | ELASTOMER | | | V & | AS OC | | (BSOTF155) W/UNDERCOCOATING | OCOATING | | 1.CD-1046 | € 7 | AMBIENT
AMBIENT | | , | | GENERAL ELECTRIC | 100-1040
100-1040 | Q 74 | AMBIENT | | ON 17-4 PH | COATING | GENERAL BLECIKIC | 070T-357T | 40 | 25 AND 65 AC | | T5-2 | METAL | | 1GP-1846 | ₹ | } | | IS-2 | Coeponieve | CENEDAL ELECTRIC | 1.GP-1846 | A | AMBIENT | | TUE-LOC FI-/U/ BEAKING WINNERCERAMIC | COMP CARENT | GENERAL ELECTRIC | LGP-1846 | 7 | AMBIENT | | (BOUTE E // M) ONDER | MPST T | CENERAL ELECTRIC | 1.GP-1846 | R | AMBIENT | | MELL ROD | METAT. | | 60.8% HAN | 7 | 25 AND 65 oc | | and a second | CLEANER | GENERAL ELECTRIC | LGP-1846 | R | AMBIENT | | | CLEANER | GENERAL ELECTRIC | LGP-1846 | A | AMBIENT | | | CLEANER | GENERAL ELECTRIC | LGP-1846 | × | AMBIENT | | | CLEANER | GENERAL ELECTRIC | LGP-1846 | × | AMBIENT | | | CLEANER | | LGP-1846 | ~ | į | | 17-4 | COATING | | 60.8% HAN | .40 | | | | COATING | ROCKET RESEARCH | 60.8% HAN | 7 | S AND 65 OC | | | PLASTIC | GENERAL ELECTRIC | | 4 c | AMBLENT
25 224 CF of | | | PLASTIC | | TOTAL TO A C | 7 4 | 2 | | | PLASTIC | ASKAL SLEA | • • | 40 | 3 00 | | UNIROYAL BJLT M-40 | ELASTOMER | US AKEL F.C. DELIVOIR AUEC | | 10 | ر
م
م | | 020-HA-0221 | ELASTOMER | ARMI FL. DELVOIR | 1 CD-1946 | | AMRTENT | | | | | 7 | • | AMBTENT | | | | |) (| • | AMBIENT | | | | | 4 | : 4 | AMBIENT | | TOURS CHICAGO | Containo | | 46 | | AMBIENT | | TOPCOAT CHRUME CARBLECTA | | | TCP-1846 | : ~ | AMBIENT | | CORT SIEDLINE TO | CORTING | | 1.CP-1846 | , r< | AMBTENT | | | | • | LGP-1846 | 1 AQ | AMBLENT | | | 1000 | • | 1.cp-18.c6 | * | AMBIENT | | | METAL. | • • | LGP-1846 | 4 4 | AMBIENT | | | METAL | • • | | 4 | AMBIENT | | | Monat
Monat | | 1.59-1846 | R | AMBIENT | | | METAT. | | LGP-1846 | R | AMBIENT | | | PLASTIC | | LGP-1846 | A | E. | | | PLASTIC | SUNDSTRAND | 60% HAN | 7 | 25 and 65 oc | | | PLASTIC | GENERAL ELECTRIC | IGP-1846 | ~ Q ~ | AMBIENT | | | PLASTIC | GENERAL ELECTRIC | 145F-1040 | q | TNATOL | | Material
Name | Material
Type | Test
Location | Propellant Mixture Type Ratio | ixture | Test tem-
perature | |------------------------------|-------------------|--------------------------------|-------------------------------|--------|-------------------------| | 0 15% | PLASTIC | GENERAL ELECTRIC | LGP-1846 | | AMBIENT
25 and 65 oc | | . #SP-210 | PLASTIC | SUNDSTRAND
CENERAL ELECTRIC | LGP-1846 | | | | VESPEL #SP-211 | PLASTIC | SUNDSTRAND | 60% HAN | | 25 and 65 oc | | | PLASTIC | GENERAL ELECTRIC | LGP-1846 | | Į, | | - | PLASTIC | SUNDSTRAND | 60* HAN | | ZS ANG 63 OC
AMBIENT | | VESPEL #SP-22 | PLASTIC | SUNDSTRAND | 60% HAN | | 25 and 65 oc | | ` be | POLYMER | GENERAL BLECTRIC | LGP-1346 | | | | 4800G | | ROCKET RESEARCH | 50.8% HAN | | AMETENT | | GRAD | PLASTIC COMPOSITE | GENERAL ELECTRIC | 60 RR HAN | | 25 AND 65 oc | | | POLIMER | GENERAL ELECTRIC | | 1:2 | | | TELES L-60 | PLASTICIZER | | | 2:1 | AMBIENT | | | ELASTOMER | | LGP-1846 | | AMBIENT | | VITON, CODE T | PLASTIC | HERAL ELECTRIC | | | AMBIENT
32 - C | | 1 | ELASTOMER | ARMY FT. BELVOIR | • • • | | 73 oc | | VI PON-2 | ELASTOMER | | C 16P-1846 | | ALBIENT | | WHITE BLADDER MAT'L | ELASTOMER | EKAL | ., , | | 23 oc | | XNBR-2 | ELASTOMER | EL BELVOIR | • • | | 23 oc | | XXBR-3 | ELASTONER | ARMY FL. BELVOIR | | | 23 oc | | ANDR-0 | ELASTOMER | ERAL ELEC | LGP-1846 | | AMBIENT | | BLANDER MAT'L | ELASTOMER | GENERAL ELECTRIC | LGP-1846 | | | | TIM ZR-702 | METAL | | 60.8% HAN | | | | ZIRCONIUM ZR-705 | METAL | ROCKET RESEARCH | 50.8% HAN | | ZS AMI 65 OC | | ZURCON 449 | MISCELLANEOUS | GENERAL ELECTRIC | 1.CD-1846 | | AMBIENT | | ZYTEL #101L | PLASTIC | SUNDSTRAND | 60% HAN | | 25 and 65 oc | | ZITEL #101L
ZYTEL #70643L | PLASTIC | GENERAL ELECTRIC | LGP-1846 | | AMBIENT
25 and 65 of | | ZYTEL #70643L | PLASTIC | SUNDSTRAND | 11 | | 20 CO 2000 C7 | | Material
Name | Hours
Exposure
to Date | Days
Exposure
to Date | Hours to
Failure | Days to
Failure | Compatibility Update
Rating (date) | y Update
(date) | |---|------------------------------|--|---|--------------------|--|--------------------------------------| | [ጥወ. | 720
10748 | 30 | | • | COMPATIBLE | Mar 1990
6-2-87 | | ထာထာ | 2688 | 112 | | | COMPATIBLE | 6-2-87 | | 15-5 PH
15-5 PH | 3912
720 | 163
30 | | | COMPATIBLE INCOMPATIBLE | 6-2-87
Mar 1990 | | 44 | 2688
16536 | 112 | | | COMPATIBLE | 6-2-87
6-2-87 | | -4 PH | 720
16536 | 30
689 | | | COMPATIBLE | Aug 1987
6-2-87 | | -4 PH COATED W/ | 720 | 30 | | | COMPATIBLE | 6-2-87
Aug 1987 | | -4 PH COATED W/HI-T-LUBE
-4 PH COATED W/HI-T-LUBE | 720 | 30 | | | INCOMPATIBLE
COMPATIBLE | Aug 1987 | | COATED | 48 | 2 | | | INCOMPATIBLE | Aug 1987 | | -4 PH COATED W/METCO | 720 | 30 | | | COMPATIBLE | Aug 1987 | | 17-4 PH COATED W/NEDOX SF-2 | 720 | 30 | | | COMPATIBLE | Aug 1987 | | PH COATED | 720 and 24
12792 | 30 and 1
533 | | | INCOMPATIBLE
COMPATIBLE | | | 17-7 PH (MILL ANNNEALED)
33 GREASE | 720 | 30 | 192 | ∞ | COMPATIBLE INCOMPATIBLE | Mar 1990
6-2-87 | | 3451 GREASE | 10748 | 448 | | | COMPATIBLE | | | | | | 4.4.5.4.2.3.3.3.3.3.3.3.3.3.3.3.3.3.3.3.3.3.3 | 0001 | INCOMPATIBLE
INCOMPATIBLE
INCOMPATIBLE
INCOMPATIBLE | 6-2-87
6-2-87
6-2-87
6-2-87 | | EEL
Pt-Rh TC ALLOY
W-Re TC ALLOY
t-Rh TC ALLOY | 7536
7536
7536 | ###################################### | | | COMPATIBLE
COMPATIBLE
COMPATIBLE | 6-2-87
6-2-87
6-2-87 | | | 1536
4776 | 314 | 168 | 7 | COMPATIBLE
INCOMPATIBLE
COMPATIBLE | 6-2-87
6-2-87 | | AEROQUIP FC 300-12 AQP
AEROQUIP HOSE TEFION-SS
AEROOUTP #AE246-6 HOSE | 672
672 | 78
78
78 | 408 | 17 | INCOMPATIBLE
COMPATIBLE
COMPATIBLE | 6-2-87
6-2-87
6-2-87 | | 7 GREA
14 GREA | 9024 | 376 | | | COMPATIBLE | 6-2-87
Mar 1990 | | AEROSHELL 17 GREASE
AEROSHELL 17 GREASE
AEROSHELL 22 GREASE | 9024
720
9024 | 376
30
376 | | | COMPATIBLE
INCOMPATIBLE
COMPATIBLE | 6-2-87
Mar 1990
6-2-87 | | 200 | | 8 | 24 | нг | INCOMPATIBLE INCOMPATIBLE INCOMPATIBLE | | | 400 | 1680
1680 | 70
70 | 432 | 18 | COMPATIBLE
COMPATIBLE
INCOMPATIBLE | Dec 1988
Dec 1986
6-2-87 | | ALIMINUM, SOFT
ALIMINIM ALLOYS, SOFT | | | | | пусомеления | 6-2-87 | | e e | -87
-87
-87
-87
-87
-87
-87
-87
-87
-87 | 0 | 06 | -87
11990
11987
11987
-87
-87
11990
11990 | |-----------------------------|--
--|--|--| | Update
(date) | | 66-2-81
66-2-81
66-2-81
66-2-81
66-2-81
66-2-81 | 6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87 | 6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87 | | Compatibility
Rating | H H H H | | 83 S | COMPATIBLE COMPATIBLE INCOMPATIBLE INCOMPATIBLE INCOMPATIBLE INCOMPATIBLE INCOMPATIBLE COMPATIBLE C | | | COM
COM
COM
COM
COM
COM
COM
COM | | | COME INCCOME COME COME INCCOME | | Days to
Failure | . 90 | 63
210
9 | 9 9
8 8 | 1 6 14 | | Hours to
Failure | 144
48 | 1512
5040
216 | 2064
2064 | 24
216
336 | | Days
Exposure
to Date | 30
114
30
0 and 6
404
30
404
30
533
533 | 533
651
163
30
114
114
75 | 288
280
280
280
280
30
30 | ä | | ars
posure
Date | 2736
2736
720
10 and 144 30
9696
720
12792
12792 | 12792
15624
3912
720
2736
1800
1800 | 1800
2736
6720
6720
672
672
4776
10820
720 | an and an | | Hor Haterial Exp
Name to | ALUMINUM A1-356 A1-6061 A1-6061 A1-7075 A1-7075 A1-7075 AMAX MAGNESIUM ARLON 1160 ARLON 1260 BALSTON FILTER #050-05-BX BALSTON FILTER #050-05-BH | NN FILTER #050-05- #05 | ONIC
ONIC
ONIC
ONIC
ONIC
ONIC | SOUTH REPORT OF STREET IN | | Hours Days Exposure Exposure Hours to to Date to Date Failure | |---| | 720 30
12792 533
5424 226
720 30 | | | | 720 30 30 720 720 30 30 30 30 30 30 30 30 30 30 30 30 30 | 8160 340 | | | | | | 8160 340
8160 340 | | | | 11924 497
11924 497 | | 11924 | | C-BRAND-PEN-RU 2904 121 | | 1680 | | NC | | **10 | | ZND SOURCE) 5472 228
EPDM #9214-801 2904 121 | | 530 4 | | | $oldsymbol{\cdot}$ | |--------------------------------------|--| | r Update
(date) | 6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87 | | Compatibility Update
Rating (date | INCOMPATIBLE COMPATIBLE COMPATIBL | | Days to
Failure | 84
12
13
14
11 | | Hours to
Failure | 2016
288
24
6024
24 | | Days
Exposure
to Date | 30 and 121
2881
2881
2881
30 and 121
302
303
303
304
303
304
305
306
463
306
463
307
463
308
463
308
463
308
463
308
463
308
463
463 | | Hours
Exposure
to Date | 111108
11416
11416
67444
67444
67444
67444
67444
12764
12764
12764
12764
12764
11752
8160
8160
8160
8160
8160
8160
8160
8160 | | Hou
Material Exp
Name to | FERRALIUM ALLOY 255 FELORINERT FELORINERT FC-40 FELORINERT FC-75 FELORINERT FC-75 FELORINERT FC-84 FC-94 FC-95 FELORINERT FC-95 FELORINERT FC-94 FELORINERT FC-97 FC-94 FELORINE FC-94 FC-95 FC-95 FC-96 FC-95 FC-96 FC-95 FC-96 FC-95 FC-96 FC-96 FC-96 FC-96 FC-96 FC-96 FC-96 FC-96 FC-97 FC-96 FC-96 FC-96 FC-96 FC-96 FC-96 FC-96 FC-96 FC | | Material
Name | Hours
Exposure
to Date |
Days
Exposure
to Date | Hours to
Failure | Days to
Failure | Compatibility Update
Rating (date | Update
(date) | |--|--|---|---------------------|--------------------|--|--| | HIMOD 550 HIMOD 551 HIMOD 552 HI-T-LUBE COATING ON 17-4 PH HI-T-LUBE ON 17-4 HOSTALEN UHMM POLYMER HOSTALEN UHMM POLYMER | 4776
4776
4776
4776
11108
11108
6744 | 1109
1109
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
1109
11099
11099
11099
11099
11099
11099
11099
11099
11099
11099
110 | 744 | 31 | COMPATIBLE
COMPATIBLE
COMPATIBLE
COMPATIBLE
COMPATIBLE
COMPATIBLE
COMPATIBLE | 6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87
6-2-87 | | HIDRAULIC 2105 HYDRAULIC 2105 HYPRODERMIC NEEDLE HYTREL #7246 HYTREL #7246 INCO 718 ION-NITRIDED 17-4 PH | 6744
4104
14496
720
2688 | 281
171
171
604
30
112 | 3264
216 | 136
9 | COMPATIBLE
COMPATIBLE
COMPATIBLE
COMPATIBLE
INCOMPATIBLE
INCOMPATIBLE | 6-2-87
6-2-87
6-2-87
Aug 1987
6-2-87
Aug 1987 | | JESON
JESSOP JS ALLOY 20 (UNS NO8020)
JESSOP JS ALLOY 20 (UNS 10276)
JESSOP JS ALLOY 276 (UNS 10276)
JESSOP STEEL 20
JESSOP STEEL 20
JESSOP STEEL 276
JESSOP STEEL 276
KENDALL DEXPON II FLUID | 14496
14496
12496
2496
12496
12764
1536 | 60
60
11
60
10
10
10
10
10
10
10
10
10
10
10
10
10 | | 1 | | 6-2-87
Aug 1987
6-2-87
Aug 1987
6-2-87
6-2-87
6-2-87
6-2-87 | | 5 FLUID
5 FLUID
6 K602
7 K602
7 K701 | 11924
720 | 497
30
0 | 2832
2832
696 | 118
118
29 | 99 9 | 6-2-87
6-2-87
6-2-87
Aug 1987
6-2-87
6-2-87 | | ETAL
ETAL
ETAL
ETAL
48T
48T
48T
165
LIN | 729 and 360
2736
2736
7536
7536
1680
11108 | 30 and 15
114
114
314
314
30
463 | 24
24
24 | 127 | | | | K-KARIS
K-KAMIC #SCA-1002 COATING
K-RAMIC #SCA-1002 COATING
LCO-17 COATING ON 17-4
LC-1H COATING ON 17-4 | 720
15696
720 and 96 | 30
654
30 and 4
361 | 96
4008 | 167 | COMPATIBLE COMPATIBLE INCOMPATIBLE COMPATIBLE COMPATIBLE COMPATIBLE | Aug 1987
6-2-87
Aug 1987
6-2-87
5-2-87 | | XAN
CTITE 609
CTITE PRIMER N
CTITE #609
CITE
-15 COATING ON 17- | 720
13224
13224
8664 | 30
551
551
361 | 5064 | 211 | 3 3 3 3 | 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | MZ TOOL STEEL (FULL SULFURIZED) | | | 72 | | 388 | 6-2-87 | | Material
Name | Hours
Exposure
to Date | Days
Exposure
to Date | Hours to Da
Failure Fa | Days to
Failure | Compatibility Update
Rating (date | Update
(date) | |--|------------------------------|-----------------------------|---------------------------------------|--------------------|--|----------------------------| | MACHINIST'S LUBRICANT - PITTSFIELD
MACHINIST'S LUBRICANT - PITTSFIELD | 2640
2640 | 110 | | | COMPATIBLE | 6-2-87
6-2-87
6-2-87 | | z | 6744 | 281 | 4536 | 189 | 阿 | 6-2-87
6-2-87
6-2-87 | | LUBE G - CREAD
IAL FROM FUME H | 12792 | 533 | 24 | 7 | 3 | 6-2-87
6-2-87 | | #309NS-3 COATING ON 17-4
#350 ON 17-4 PH | | | 5 4 2 | - | | 6-2-87
6-2-87 | | METCO #505 ON 17-4 PH
METCO #605 NS W/UNDERCOAT (B50TF192 | | | 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 1 | | 6-2-87 | | METCO #505NS
METCO #74SF ON 17-4 PH | • 0 | 76 |
48 | 7 | | 6-2-87 | | METHYLENE BLUE
WG 120 STIVER SOLDER | 864
720 | 9 8 | | | 3 | Mar 1990 | | SILVER
83282 B | 3288 | 137 | 2088 | 87 | COMPATIBLE INCOMPATIBLE | 6-2-87 | | MIL H 83282 B HYD. FLUID | 1680 | 70 | 2088 | \$ | | | | TEXIN 355DR | | | 168
168 | | INCOMPATIBLE | Dec 1988
Dec 1988 | | MOBAY TEXIN 480 AK
MOBIL 1 5W-30 | 4104 | 171 | 3 | • | | | | -4 E | 4104 | 171 | | | | 6-2-87 | | | 1800 | 75 | | | COMPATIBLE | 6-2-87 | | MOBIL SHC 524
MOBIL SHC 524 | 4104 | | | | | 6-2-87 | | MOBIL SHC 525 | 4104 | 171 | | | | 6-2-87 | | SHC | 4104 | 171 | | | COMPATIBLE | 6-2-87 | | MOBIL SEC 526
MOLYDAG COATING ON 17-4 | 4014
8496 | 354 | | | i | 6-2-87 | | N 17-4 PH | 720 | 30 | | | INCOMPATIBLE | Mar 1990
Dec 1988 | | MONSANTO GEOLAST 701-80 | 1680 | 2 | 1540 | 64 | F | 6-2-87 | | | 1416 2688 | 59
112 | | | COMPATIBLE | 6-2-87
6-2-87 | | MYROY/MYCALEX 555/761 | | | 384
24 | 91
91 | aa | 6-2-87
6-2-87 | | | 840 | 32 | 144 | • | COMPATIBLE
INCOMPATIBLE | 6-2-87
6-2-87 | | NEOPRENE, CODE J
NIBRON COATING ON 17-4 PH | , | | 96 | ⊲ " | 14 | 6-2-87 | | NICKEL ON 17-4 BH | 720
720 | | | | E | Mar 1990 | | CATIN | 3288 | | | | COMPATIBLE | 6-2-87
6-2-87 | | TRIBOCOR | 8496 | | | | | 6-2-87
Mar 1990 | | $footnote{a}$ | 1680 | | | | COMPATIBLE | | | NITRILE ELASTOMER NBR-8
NITRILE ELASTOMER NBR-9 | 1680 | | | | COMPATIBLE | Dec 1988 | | OR BUNA-N | 2904
11108
720 | 121
463
30 | | | COMPATIBLE
COMPATIBLE
COMPATIBLE | popra | | NITRONIC 30
NITRONIC 30 (CRE)
Ni-DECIST GRADE C | | | 24 | m | COMPATIBLE
INCOMPATIBLE | 6-2-87
6-2-87 | | -KESTST | | | • | | | | | Material Name NORTON IND. | Hours
Exposure
to Date | Days Exposure to Date | Hours to
Failure | Days to
Failure | Compatibility Rating COMPATIBLE | y Update
(date)
Dec 1988 | |--|------------------------------|------------------------------|------------------------------|----------------------------|--|--------------------------------------| | POPPET | 14496
720 and 144
6192 | 504
30 and 6
258
30 | 144 | 9 | COMPATIBLE
INCOMPATIBLE
COMPATIBLE
COMPATIBLE | | | | 95597 | n i | 2088 | 87 | INCOMPATIBLE
INCOMPATIBLE | 900 | | HEFFER ACTUATOR -4 PH | 11108 | 463 | 1176 | 49 | COMPATIBLE | 96 | | (1500 DEG. F) SENSING
(2500 DEG. F) SENSING
100 | 2904
2904
9360
720 | 121
121
390
30 | | | COMPATIBLE
COMPATIBLE
COMPATIBLE
COMPATIBLE | 0 0 0 X | | | | | 192
192
192 | 8 | INCOMPATIBLE
INCOMPATIBLE
INCOMPATIBLE | 666 | | | | | 192
192
2088 | ∞
~
~ | INCOMPATIBLE
INCOMPATIBLE
INCOMPATIBLE | 999 | | OIL 4 | | | 2088
2088
2088
7088 | 8
8
7
8
7
8 | INCOMPATIBLE
INCOMPATIBLE
INCOMPATIBLE
INCOMPATIBLE | 6-2-87
6-2-87
6-2-87
6-2-87 | | ₩ | 1 | 24 | 2088 | 87 | INCOMPATIBLE
COMPATIBLE | 9 6 | | | 8328
8328 | 347 | | | COMPATIBLE | 6-2-87
6-2-87 | | FLUOROELASTOMER #92
25 FLOW SWITCH | 2904 | 121 | | | COMPATIBLE | 6-2-87 | | POCO GRAPHITE #ACF-100E2
POCO GRAPHITE #ACF-100E2 | 16536
720 | 5 0 0
89
9 | | | COMPATIBLE | Auc. | | 05-036
URETHANE PU-1 | 720
1008 | 544 | | | INCOMPATIBLE
INCOMPATIBLE | D. O. C | | UKETHANE FU-Z
URETHANE
ENE | 9001 | 7. | 288 | 12 | INCOMPATIBLE
COMPATIBLE | | | POLYPER PE-100-A-027 ILC DOVER POLYPROPYLENE | 1680 | 70 | | | COMPATIBLE | Dec 1988
6-2-87 | | POLYVINYL CHLORIDE TUBING
POLYVINYLCHLORIDE TUBING | 6192
720 | 258
30 | .(| (| COMPATIBLE | | | S TRANSDUCER
STITCON CARBIDE | 9696 | 404 | 864 | 36 | INCOMPATIBLE
COMPATIBLE | | | PURE PETROLEUM BASE OIL-30 WEIGHT-A | 1680 | 2 | 2568 | 107 | INCOMPATIBLE | | | TZ-02-ECT-TZ-02- | 1680 | 200 | | | COMPATIBLE | Dec 1988 | | 224 | 3288 | 137 | | | COMPATIBLE | 6-2-87 | | REXNORD DURALON BEARING MAT'L | 12792 1680 | 533
70 | | | COMPATIBLE | 6-2-87
Dec 1988 | | | 1680 | 70 | | | COMPATIBLE | Dec 1988 | | | 720 | 08 | | | COMPATIBLE | Mar 1990 | | | 11108 | 463 | | | COMPATIBLE | _ | | v o | 88 88 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | |---------------------------------------
--| | . Updat
(dat | Mar 1990 | | Compatibility Update
Rating (date) | COMPATIBLE | | Days to
Failure | 1118
11458
8 0 11466
14666 | | Hours to
Failure | 2832
2832
2832
3504
3504
3504
3504 | | Days
Exposure
to Date | 604
330
411
30
440
314
453
30
440
30
440
30
440
30
440
30
440
30
440
30
30
30
30
30
440
30
30
440
30
30
440
30
30
440
30
30
440
30
30
440
30
460
30
30
460
30
30
460
30
30
30
30
30
30
30
30
30
30
30
30
30 | | Hours
Exposure
to Date | 14496
1720
1680
1680
1680
1680
1720
1720
1720
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17536
17 | | Material
Name | RYNITE #530 REAL FOR MOTOR OIL SANTOPRENE 101-64 SANTOPRENE 101-64 SANTOPRENE 201-55 SERATECH GC-WC-111 ON 17-4 SERIL 35 BASE OIL SHELL 35 BASE OIL SHELL 45 BASE OIL SHELL 60 SPRAY BASE 69013 SILICON CARBIDE P.S-9242 CABING TANTALUM COATING TANTALUM COATING TERLON 05-002 TERLON 05-002 TERLON 05-002 TERLON 05-002 TERLON 05-002 | | Material
Name | Hours
Exposure
to Date | Days
Exposure
to Date | Hours to
Failure | Days to
Failure | Compatibility
Rating | r Update
(date) | | |---|------------------------------|-----------------------------|---------------------|--------------------|------------------------------|--------------------|--| | megion 55450-3 (VIRGIN) | 720 | 30 | | | COMPATIBLE | Aug 1987 | | | LINING | 720 | <u>က</u> ြ | | | COMPATIBLE | Mar 1990 | | | AIRCRAFT | 1800 | 75 | | | COMPATIBLE | 6-2-87 | | | 1175 | 11924 | 497 | | | COMPATIBLE | 6-2-87 | | | TIODIZE TIOLOBS 11/3
TIODIZE TIOINBE 11/5 | 720 | 30 | | | COMPATIBLE | Aug 1987 | | | | 11108 | 463 | 202 | ď | COMPATIBLE | 6-2-87 | | | TIOLUBE 660
TIBBNITH INDIBNIED WITH NITROGEN | 432 | 18 | 060 | 7 | COMPATIBLE | 6-2-87 | | | RIDE COAT | 432 | 18 | | | COMPATIBLE | 6-2-87 | | | TORLON 7130 - RETEST | 10580 | 4 41
604 | | | COMPATIBLE | 6-2-87 | | | TORLON 4275 TORLON 4275 | 720 | 101 | | | COMPATIBLE | Aug 1987 | | | TORLON 7130 | 15696
720 | # CO | | • | COMPATIBLE | Aug 1987 | | | | | 70 | • | | COMPATIBLE | | | | TRIBALOY T-400 (BSOTF155) W/UNDERCO | 0 | | 384
840 | 35 | INCOMPATIBLE | 6-2-87 | | | T-800 | | ć | 24 | 7 | INCOMPATIBLE | 6-2-87 | | | TRISTELLE ALLOY T5-2 TPICTURE ALLOY TS-2 | 10820 | 30
451 | | | COMPATIBLE | 6-2-87 | | | F-707 BEARING | | 463 | 00 17 | 7 | COMPATIBLE | 6-2-87 | | | TUNGSTEN CARBIDE (B50TF27) W/UNDERC | | 226 | 3132 | 133 | COMPATIBLE | 77 | | | TUNGSTEIN WELL ROD | 720 | 30 | | | INCOMPATIBLE | | | | | 4776 | 199 | | | COMPATIBLE | 6-2-87 | | | | 4116 | 1 L | | | COMPATIBLE | 6-2-87 | | | TURCON 3 | 4776 | 199 | | | COMPATIBLE | 6-2-87 | | | , | 4776 | 199 | | | COMPATIBLE
TNCOMPATIBLE | 6-2- | | | UCAR LC-1H ON 17-4 | 720 | 90 | | | INCOMPATIBLE | • | | | i / I NO (| 14496 | 604 | | | COMPATIBLE | 6-2- | | | | 720 | 08 | | | COMPATIBLE | Aug 1987 | | | ULTEM 4001 | 14496 | \$
\$
\$ | | | COMPATIBLE | | | | UNIROYAL BULT M-40
INTERVAL OZO-HA-0221 | 1680 | 200 | | | COMPATIBLE | | | | , T | | | 2088
2088 | 87 | INCOMPATIBLE | | | | UNISAFE 40 | 1800 | 75 | 2000 | 6 | COMPATIBLE | | | | UNIVIS JIS | 1800 | 75 | • | , | COMPATIBLE | | | | RALY & TOPCOAT CHROME C | 4 | 177 | 360 | 15 | INCOMPATIBLE
COMPATIBLE | | | | U/C NICRALY & TOPCOAT STELLITE #0 178.CO MREDIY I | OSCOT | 1 ** | 24 | - | INCOMPATIBLE | | | | RIX | | | 24 | н. | INCOMPATIBLE | | | | VASCOMAX C-250 | | | 4 7 | | INCOMPATIBLE | 6-2-87 | | | VASCOMAX C-300
VASCOMAX C-350 | | | 54 | . 1 | INCOMPATIBLE | | | | VASCOMAX T-250 | | | 24
48 | <u> </u> | INCOMPATIBLE
INCOMPATIBLE | | | | | 14496 | 604 | | | COMPATIBLE | 6-2-87 | | | | 720 | 30 | | | COMPATIBLE | Aug 1987
6-2-87
 | | VESPEL #SP-Z1
VESPEL #SP-Z1 | 15696 | 654 | | • | COMPATIBLE | | | | | 720 | 30 | | | Comparent | AND THE | | | Material
Name | Hours
Exposure
to Date | Days
Exposure
to Date | Hours to
Failure | Days to
Failure | Compatibility Update
Rating (date) | y Update
(date) | | |-----------------------------|------------------------------|-----------------------------|---------------------|--------------------|---------------------------------------|--------------------|--| | VESPEL #SP-210 15% GRAPHITE | 15696 | 654 | | | COMPATIBLE | 6-2-87 | | | #SP-210 15% | 720 | 30 | | | COMPATIBLE | Aug 1987 | | | #SP-211 | 14496 | 604 | | | COMPATIBLE | 6-2-87 | | | VESPEL #SP-211 | 720 | 30 | | | COMPATIBLE | Aug 1987 | | | - | 15696 | 654 | | | COMPATIBLE | 6-2-87 | | | | 720 | 00
(| | | COMPATIBLE | Aug 1987 | | | | 14496 | 604
20 | | | COMPATIBLE | 6-2-87 | | | VESFEL #SF-22 | 07/07 | 200 | | | COMPANIED | 10CT 679 | | | VICTREX 4800G | 10/48 | 0 (O | | | COMPATIBLE | Har 1990 | | | VICTREX GRADE 4101GL20 | 10748 | 448 | | | COMPATIBLE | 6-2-87 | | | | 720 | 30 | | | COMPATIBLE | Mar 1990 | | | VIPLEX L-60 | 4104 | 171 | | | COMPATIBLE | 6-2-87 | | | | 4104 | 171 | | | COMPATIBLE | 6-2-87 | | | | | | | | COMPATIBLE | 6-2-87 | | | VITOM, CODE I | 4776 | 199 | | | COMPATIBLE | | | | VI TON-1 | 1680 | <u>70</u> | | | COMPATIBLE | | | | -2 | 1680 | 70 | ,,,,, | Ş | COMPATIBLE | | | | WHITE BLADDER MAT'L | • | • | 3864 | 191 | INCOMPATIBLE | 7-9 | | | XNBR-2 | 1680 | 70 | | | COMPATIBLE | Dec 1988 | | | XNBR-3 | 1680 | 70 | | | COMPATIBLE | | | | 1 | 1680 | 70 | | • | COMPATIBLE | ည်မှ | | | BLADDER | | | 3864 | 191 | INCOMPATIBLE | 97 | | | ADDER MAT'L | | | 2004 | TOT | INCOMPATIBLE | 7-0 | | | ZIRCONIUM ZR-702 | 720 | 30 | | | COMPATIBLE | | | | E | 720 | 90 | | | COMPATIBLE | Mar 1990 | | | 22 | 4176 | 199 | | | COMPATIBLE | 6-2-87 | | | | 14496 | 604 | | | COMPATIBLE | 6-2-87 | | | ZYTEL #101L | 720 | 9 | | | COMPATIBLE | Aug 1987 | | | | 14496 | 604 | | | COMPATIBLE | 6-2-87 | | | ZYTEL #70643L | 720 | 30 | | | COMPATIBLE | Aug 1987 | | | | | | | | | | | ## No of Copies Organization - Office of the Secretary of Defense OUSD(A) Director, Live Fire Testing ATTN: James F. O'Bryon Washington, DC 20301-3110 - Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22304-6145 - 1 HQDA (SARD-TR) WASH DC 20310-0001 - 1 Commander US Army Materiel Command ATTN: AMCDRA-ST 5001 Eisenhower Avenue Alexandria, VA 22333-0001 - 1 Commander US Army Laboratory Command ATTN: AMSLC-DL Adelphi, MD 20783-1145 - 2 Commander US Army, ARDEC ATTN: SMCAR-IMI-I Picatinny Arsenal, NJ 07806-5000 - 2 Commander US Army, ARDEC ATTN: SMCAR-TDC Picatinny Arsenal, NJ 07806-5000 - 1 Director Benet Weapons Laboratory US Army, ARDEC ATTN: SMCAR-CCB-TL Watervliet, NY 12189-4050 - 1 Commander US Army Armament, Munitions and Chemical Command ATTN: SMCAR-ESP-L Rock Island, IL 61299-5000 - 1 Commander US Army Aviation Systems Command ATTN: AMSAV-DACL 4300 Goodfellow Blvd. St. Louis, MO 63120-1798 ## No of Copies Organization - 1 Director US Army Aviation Research and Technology Activity Ames Research Center Moffett Field, CA 94035-1099 - 1 Commander US Army Missile Command ATTN: AMSMI-RD-CS-R (DOC) Redstone Arsenal, AL 35898-5010 - 1 Commander US Army Tank-Automotive Command ATTN: AMSTA-TSL (Technical Library) Warren, MI 48397-5000 - 1 Director US Army TRADOC Analysis Command ATTN: ATAA-SL White Sands Missile Range, NM 88002-5502 - (Class. only) 1 Commandant US Army Infantry School ATTN: ATSH-CD (Security Mgr.) Fort Benning, GA 31905-5660 - (Unclass, only) 1 Commandant US Army Infantry School ATTN: ATSH-CD-CSO-OR Fort Benning, GA 31905-5660 - Air Force Armament Laboratory ATTN: AFATL/DLODL Eglin AFB, FL 32542-5000 ### Aberdeen Proving Ground - 2 Dir, USAMSAA - ATTN: AMXSY-D AMXSY-MP, H. Cohen - 1 Cdr, USATECOM - ATTN: AMSTE-TD - 3 Cdr, CRDEC, AMCCOM - ATTN: SMCCR-RSP-A SMCCR-MU SMCCR-MSI - 1 Dir, VLAMO - ATTN: AMSLC-VL-D | No. of
Copies | | | of
<u>ies Organization</u> | |------------------|---|----|--| | 5 | Cmdr, US Army Armament, Rsch, Development & Engr Center ATTN: SMCAR-TDC (2 COPIES) SMCAR-AEE-B, D. Downs SMCAR-AEE-BR, W. Seals A. Beardell | 1 | Commander US Army Biomedical Research and Development Lab ATTN: SCRD-UBG-O, MAJ Smart Fort Detrick Frederick, MD 21701-5010 | | 3 | Picatinny Arsenal, NJ07806-5000 Commander US Army Armament, Rsch, Development & Engr Center | 1 | Commander
Naval Ordnance Station
ATTN: P. Skahan, Code 2810G
Indian Head, MD 20640 | | | ATTN: SMCAR-FSS-DH, Bldg 94
J. Feneck
R. Kopmann
J. Irizarry | 1 | AFAL/RKPA
ATTN: CPT M. Husband
Edwards AFB, CA 93523-5000 | | | Picatinny Arsenal, NJ
07806-5000 | 2 | Director Jet Propulsion Lab ATTN: Tech Library | | 1 | Director
Benet Weapons Laboratory
US Army Armament, Rsch,
Development & Engr Center | | Dave Maynard
4800 Oak Grove Drive
Pasadena, CA 91109 | | | ATTN: SMCAR-CCB, Frankel
Watervliet, NY 12189-4050 | 1 | Sandia National Laboratory
ATTN: Dr. Stave Vosen
Combustion Research Facility | | | Commander
US Army Belvoir RD&E Ctr
ATTN: STRBE-WC | 1 | Livermore, CA 94550 | | | Tech Library (Vault) B-315
STRBE-VU, H. Feuer
STRBE-VL, G. Farmer
Fort Belvoir, VA 22060-5606 | | Calspan Corporation
ATTN: Tech Library
PO Box 400
Buffalo, NY 14225 | | 2 | Commander US Army Research Office ATTN: SLCRO-CB, D. Squires SLCRO-E, D. Mann P.O. Box 12211 | ·2 | General Electric Ord Sys Div
ATTN: J. Mandzy, OP43-220
J. Scudiere
100 Plastics Avenue
Pittsfield, MA 01201-3698 | | | Research Triangle Park, NC
27709-2211 | 1 | General Electric Company
Armament Systems Department
ATTN: D. Maher
Burlington, VT 05401 | | No. o | £ | No. o | of | |-------|---------------------------------------|--------------|--| | Copie | <u>Organization</u> | <u>Copie</u> | Organization | | 1 | IITRI | 2 | Thickol Corporation | | _ | ATTN: Library | | Tactical Operations | | | 10 W. 35th St | | Elkton Division | | | Chicago, IL 60616 | | ATTN: R. Biddle | | | | | R. Brasfield | | 1 | Olin Chemicals Research | | P.O. Box 241 | | | ATTN: David Gavin | | Elkton, MD 21921-0241 | | | PO Box 586 | | | | | Chesire, CT 06410-0586 | 2 | Southwest Research Institute | | _ | | | ATTN: Bill Herrera | | 1 | Olin Corporation | | Nollie Swynerton | | | ATTN: Dr. J. Leistra | | 6220 Culebra Road | | | 24 Science Park | | San Antonio, TX 78284 | | | New Haven, CT 06511 | | _ | | | | 2 | GeoCenters, Inc | | 4 | Olin Corporation | | ATTN: Gerry Doyle | | | ATTN: Ken Woodard | | Stanley Griff | | | Dave Cawfield | | 762 Route 15 South | | | Sanders Moore | | Lake Hopatcong, NJ 07866 | | | Ronald Dotson | _ | | | | PO Box 248 | 2 | Director | | | Charleston, TN 37310 | 1 | CPIA | | | | | The Johns Hopkins Univ. | | 5 | Olin Rocket Research | | ATTN: T. Christian | | | P.O. Box 97009 | | Tech Library | | | ATTN: Dr. E. Schmidt | | Johns Hopkins Road | | | Redmond, WA 98073-9709 | • | Laurel, MD 20707 | | 2 | PEI Associates, Inc. | 1 | U. of MD at College Park | | | 11499 Chester Road | | ATTN: Professor Franz Kasler | | | ATTN: M.L. Taylor | | Department of Chemistry | | | M.A. Dosani | | College Park, MD 20742 | | | Cincinnati, OH 45246 | | | | | , , , , , , , , , , , , , , , , , , , | 1 | U. of Missouri at Columbia | | 1 | Sundstrand Aviation | | ATTN: Professor R. Thompson | | _ | Operations | | Department of Chemistry | | | ATTN: Mr. Owen Briles | | Columbia, MO 65211 | | | PO Box 7202 | | •••••••••••••••••••••••••••••••••••••• | | | Rockford, IL 61125 | 1 | Princeton Combustion Rsch | | | | | Laboratories, Inc. | | 1 | Veritay Technology, Inc. | | ATTN: N.A. Messina | | - | ATTN: E.B. Fisher | | 4275 US Highway One North | | | 4845 Millersport Highway | | Monmouth Junction, NJ 08852 | | | PO Box 305 | • | • | | | East Amherst, NY 14051-0305 | 1 | University of Delaware | | | and amount in around door | | Dept of Chemistry | | | | | ATTN: Professor Thomas Brill | | | | | Newark, DE 19711 | # No. of Copies #### Organization - Dr. Hans-Juergen Frieske Dynamit Nobel Waltherstrasse 80 5000 Cologne 80 FRG - 2 George Cook Peter Henning RARDE Ft. Halstead Sevenoaks, Kent TN14 7BT England - 2 Paul Bunyan Sally Westlake RARDE Powder Mill Lane Waltham Abbey Essex, England 1 AX - 2 Fraunhofer-Institut fuer Treib-und Explosivstoffe ATTN: Dr. R. Hansen Dr. F. Volk D-7507 Pfinztal-Berghausen FRG - 1 Dr. H. Schmidt Bundesministerium der Verteidigieng Rue V11-4 Postfach 1328 5300 Bonn 1 FRG - 1 G. Klingenberg Fraunhofer-Institut fuer Kurzzeitdynamik ErnstMach-Institut Abteilung fuer Ballistik Hauptstrasse 18 D-7858 Weil am Rhein FRG ### USER EVALUATION SHEET/CHANGE OF ADDRESS This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts. 1. BRL Report Number BRL-CR-636 Date of Report JULY 1990 2. Date Report Received 3. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which the report will be used.) 4. Specifically, how is the report being used? (Information source, design data, procedure, source of ideas, etc.) 5. Has the information in this report led to any quantitative savings as far as man-hours or dollars saved, operating costs avoided, or efficiencies achieved, etc? If so, please elaborate, 6. General Comments. What do you think should be changed to improve future reports? (Indicate changes to organization, technical content, format, etc.) Name CURRENT Organization **ADDRESS** Address City, State, Zip Code 7. If indicating
a Change of Address or Address Correction, please provide the New or Correct Address in Block 6 above and the Old or Incorrect address below. Name OLD Organization **ADDRESS** Address (Remove this sheet, fold as indicated, staple or tape closed, and mail.) City, State, Zip Code FOLD HERE DEPARTMENT OF THE ARMY NO POSTAGE NECESSARY IF MAILED Director U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T Abordoon Proving Ground, MD 2101 -5066 IN THE UNITED STATES OFFICIAL BUSINESS **BUSINESS REPLY MAIL** FIRST CLASS PERMIT No 0001, APG, MD POSTAGE WILL BE PAID BY ADDRESSEE Director U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD 21005-9989